Destination B2

Grammar & Vocabulary with Answer Key

Malcolm Mann Steve Taylore-Knowles

Suitable for the updated FCE exam

www.hasanboy.uz dan olindi

Destination B2

Grammar & Vocabulary

Malcolm Mann Steve Taylore-Knowles

Macmillan Education
Between Towns Road, Oxford OX4 3PP
A division of Macmillan Publishers Limited
Companies and representatives throughout the world

ISBN 978-0-230-03538-6

Text © Macmillan Publishers Limited 2008
Design and illustration © Macmillan Publishers Limited 2008

First published 2006

All rights reserved; no part of this publication may be reproduced, stored in a retrieval system, transmitted in any form, or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publishers.

Note to Teachers

Photocopies may be made, for classroom use, of pages 213–226 without the prior written permission of Macmillan Publishers Limited. However, please note that the copyright law, which does not normally permit multiple copying of published material, applies to the rest of this book.

Original design by Antony Kleidouchakis
Page make-up by Anne Sherlock
Cover design by Macmillan Publishers Limited
Cover photograph by Bananastock

Authors' acknowledgements

The authors would like to thank Rachel Finnie and Ruth Jimack for their valuable contributions to the planning, writing and editing of this book.

Glossary definitions and examples from Macmillan Essential Dictionary, text $\@$ Bloomsbury Publishing Plc 2003 and $\@$ A&C Black Publishers Ltd 2005.

Printed and bound in Thailand

2013 2012 2011 2010 2009 7 6 5 4 3

Introduction

Overview

Destination B2: Grammar and Vocabulary has been designed for students preparing to take any examination at B2 (Vantage) level on the Council of Europe's Common European Framework scale. The book provides presentation and practice of all the key grammar, vocabulary and lexico-grammatical areas required for all main B2 level exams, eg Cambridge FCE.

There are 28 units in the book, with alternating grammar and vocabulary units.

Grammar

Each grammar unit begins with a clear two-page presentation of grammar rules and examples in table form. Important points are highlighted in Watch out! boxes and US/UK differences are explained.

The grammar practice exercises follow the order of the grammar presentation on a point-by-point basis, and are graded in difficulty through the unit. Exercise types found in all main B2 level exams are included. In each grammar unit, the vocabulary focus of the following unit is used as a context for presentation and text based exercises.

Vocabulary

The vocabulary units are topic based, covering all the topics appropriate to exams at B2 level. Each vocabulary unit begins with a clear presentation table comprising five sections: topic vocabulary in contrast, phrasal verbs, phrases and collocations, word patterns and word formation.

The vocabulary exercises are organised according to these sections, and provide systematic practice of the vocabulary presented. Exercise types found in all major B2 examinations are included.

The grammar focus of the preceding unit is consolidated within these exercises.

Revision and consolidation

Strong emphasis is placed on revision and consolidation. The book includes:

- fourteen two-page reviews (after every two units)
- two four-page progress tests (after units 14 and 28)

Additional material

Additional reference material is provided at the back of the book. This includes:

- a list of all key irregular verbs
- a unit-by-unit glossary of all contrastive topic vocabulary with definitions and example sentences from the Macmillan Essential Dictionary
- a phrasal verbs database, with definitions and example sentences
- a phrases and collocations database
- a word patterns database
- a word formation database
- a guide to the major differences in vocabulary and spelling between US English and UK English

Contents

Unit 1	Grammar	Present time: present simple, present continuous, present perfect simple, present perfect continuous, stative verbs	6
Unit 2	Vocabulary	Travel and transport	12
Review	Units 1 and 2		16
Unit 3	Grammar	Past time: past simple, past continuous, past perfect simple, past perfect continuous, would, used to / be/get used to	18
Unit 4	Vocabulary	Hobbies, sport and games	24
Review 2	2 Units 3 and 4		28
Unit 5	Grammar	Future time / present tenses in time clauses / prepositions of time and place	30
Unit 6	Vocabulary	Science and technology	36
Review 3	3 Units 5 and 6		40
Unit 7	Grammar	Articles / countable and uncountable nouns / quantifiers	42
Unit 8	Vocabulary	The media	48
Review 4	Units 7 and 8		52
Unit 9	Grammar	Conditionals: zero, first, second, third, mixed, inverted / unless, in case, as/so long as, provided (that)	54
Unit 10	Vocabulary	People and society	60
Review!	Units 9 and 10		64
Unit 11	Grammar	Comparatives and superlatives / so, such, enough, too	66
Unit 12	Vocabulary	The law and crime	72
Review (5 Units 11 and 12		76
Unit 13	Grammar	Modals: ability, permission, advice, criticism, obligation and necessity, degrees of certainty	<i>7</i> 8
Unit 14	Vocabulary	Health and fitness	84
Review	7 Units 13 and 14		88
Progress	s Test 1 Units 1 – 14		90
Unit 15	Grammar	The passive / the causative / direct and indirect objects	94
Unit 16	Vocabulary	Food and drink	100
Review	8 Units 15 and 16		104
Unit 17	Grammar	-ing form or infinitive / prefer, would rather, had better / infinitives of purpose	106
Unit 18	Vocabulary	Education and learning	112

Review 9 Units 17 and 18		116
Unit 19 Grammar	Questions / question tags / indirect questions	118
Unit 20 Vocabulary	Weather and the environment	124
Review 10 Units 19 and 20		128
Unit 21 Grammar	Reported speech / reported questions / reporting verbs	130
Unit 22 Vocabulary	Money and shopping	136
Review 11 Units 21 and 22		140
Unit 23 Grammar	Relative clauses / participles	142
Unit 24 Vocabulary	Entertainment	148
Review 12 Units 23 and 24		152
Unit 25 Grammar	Unreal past, wishes / contrast	154
Unit 26 Vocabulary	Fashion and design	160
Review 13 Units 25 and 26		164
Unit 27 Grammar	Inversions / possessives	166
Unit 28 Vocabulary	Work and business	172
Review 14 Units 27 and 28		176
Progress Test 2 Units 15 – 28		178
Reference Section	Irregular verbs	182
	Verbs + full infinitive or -ing form with a change in meaning	184
	Reporting verb patterns	185
	Glossary	186
	Phrasal verbs database	198
	Phrases and collocations database	203
	Word patterns database	208
	Word formation database	210
	US English vs UK English: vocabulary and spelling	212

 Present time: present simple, present continuous, present perfect simple, present perfect continuous, stative verbs

Present simple

Form	statement:	l/you/we/they travel	He/she/it travels
	negative:	//you/we/they don't travel	He/she/it doesn't travel

question: **Do** l/you/we/they **travel** ...? **Does** he/she/it **travel** ...?

Use	Example	
Current habits	Toby walks to work.	
To talk about how often things happen	Angela doesn't visit us very often.	
Permanent situations	Carlo works in a travel agent's.	
States	Do you have an up-to-date passport?	
General truths and facts	Poland is in the European Union.	

We can also use do/does in present simple statements for emphasis.

'You don't like going by bus, do you?' 'Actually, I do like going by bus for short distances.'

The bus isn't quicker than the train but it **does stop** right outside the factory.

Present continuous

Form statement: I am driving ... You/we/they are driving ... He/she/it is driving ...

negative: I'm not driving ... You/we/they aren't driving ... or You're/we're/they're not driving ...

He/she/it isn't driving ... or He's/she's/it's not driving ...

question: Am | driving ... ? Are you/we/they driving ... ? Is he/she/it driving ... ?

Use	Example	
Actions happening now	Mike is driving to work at the moment.	
Temporary series of actions	Taxi drivers aren't stopping at the train station because of the roadworks.	
Temporary situations	Are they staying in a hotel near the Olympic stadium?	
Changing and developing situations	Holidays abroad are becoming increasingly popular.	
Annoying habits (usually with always)	Dad is always cleaning the car when I want to use it!	

Present perfect simple

Form have/has + past participle

statement: I/you/we/they have flown ... He/she/it has flown ... negative: I/you/we/they haven't flown ... He/she/it has n't flown ... Has he/she/it flown ...?

Has he/she/it flown ...?

Use	Example
Situations and states that started in the past and are still true	She's had her motorbike for over six years.
A series of actions continuing up to now	We've travelled by taxi, bus, plane and train – all in the last twenty-four hours!
Completed actions at a time in the past which is not mentioned	Have you ever flown in a helicopter?
Completed actions where the important thing is the present result	I've booked the coach tickets.

Watch out!

Phrases such as It's the first/second/etc time ... are followed by the present perfect simple.
 ✓ It's the second time I've been on a plane.

US VS UK Grammar

 Speakers of American English often use the past simple in situations where speakers of British English would use the present perfect simple.

US: We already saw the Sphinx.

UK: We've already seen the Sphinx.

Speakers of American English use gotten as the past participle of the verb 'get', except when 'get'
means 'have' or 'possess'. Speakers of British English only ever use got.

US: We've already gotten Dan a new backpack for his summer vacation.

UK: We've already **got** Dan a new rucksack for his summer holiday.

Present perfect continuous

Form statement: I/you/we/they have been travelling ... He/she/it has been travelling ... negative: I/you/we/they haven't been travelling ... He/she/it hasn't been travelling ... Has he/she/it been travelling ...?

	Use	Example
Actions continuing up	to the present moment	We have been driving for hours. Can't we have a break soon?
Actions stopping just b	efore the present moment	I'm out of breath because I've been running to get here in time.

The present perfect continuous is often used with words and phrases like *all day/week/year/*etc, for, since, just, etc.

- ✓ We've been walking for hours and I need a rest.
- The present perfect continuous is **not** normally used with the words ever and never.
 - ✓ Have you ever flown in a helicopter before?
 - X -Have you ever been flying in a helicopter before?
- Sometimes there is very little difference in meaning between the present perfect simple and the
 present perfect continuous and sometimes there is a difference in meaning.
 - ✓ I have worked at the airport for four years. = I have been working at the airport for four years.
 - ✓ I have read that book about cruise ships. (I have finished it.) I have been reading that book about cruise ships. (I have not finished it.)

Stative verbs

Stative verbs are not normally used in continuous tenses because they don't describe actions.

- ✓ I see what you mean.
- X | am seeing what you mean.

Use Stative verbs often refer to:	Example
thinking	believe, imagine, know, mean, think, understand
existence	be, exist
emotions	hate, like, love, need, prefer, satisfy, want
the human senses	hear, see, smell, sound, taste
appearance	appear, look, resemble, seem
possession and relationships between things	belong to, consist of, have, include, involve, own

Some verbs (such as *be, have, imagine, look, see, smell, taste, think*) are stative with one meaning and non-stative with another meaning.

- ✓ **Do** you **have** your plane ticket with you? (state: possession)
- ✓ **Are** you **having** lunch at the moment? (action: eating)

A Circle the correct word or phrase.

- 1 Elizabeth usually goes / is usually going to bed at around eleven o'clock.
- 2 Dan talks / is talking on the other phone right now.
- 3 We don't eat / aren't eating any meat at the moment as we're both on a diet.
- 4 Does air travel get / Is air travel getting increasingly safe?
- 5 My mum calls / is calling me every weekend without fail.
- 6 How much do babysitters generally earn / are babysitters generally earning?
- 7 You always come / You're always coming up with excuses for not having done your homework. It's so annoying!
- I don't go / I'm not going out much during the week but I always try / I'm always trying to go out somewhere on Saturday night.
- 9 No, the train **does stop / is stopping** at Cirencester on Saturdays.
- 10 My mum takes / is taking part in ice-skating competitions almost every weekend.

B	Rewrite correctly.	Change	the words	or phrases	in bold.
---	--------------------	--------	-----------	------------	----------

1	My dad is often getting up late on Saturday mornings.
2	Are you speaking any other languages apart from English?
3	I already buy all my Christmas presents and it's only October!
4	It's the first time I'm ever having a party at home.
5	Actually, I think Darren does works quite hard sometimes.
6	Carlo is never eating Chinese food before.
7	Sean already books a table for tonight.
8	Needs Melanie any help painting her new flat?

C Complete using the correct form of the verb in brackets.

1	It's the first time (I / ever / eat) octopus!
2	Sandy (not / see) his sister since she went to university.
3	They (go) on holiday to Spain and won't be back until the end of the month.
4	Poor Tracy! She (write) that essay for hours now and she still hasn't finished!
5	(you / ever / meet) anyone famous?
6	(I / try) to get in touch with Jenny all morning but I can't find her anywhere.
7	(I / not finish) the book yet so I can't tell you what happens.
8	(you / already / decide) where you're going this summer?
9	(We / live) here for the last six years.
10	(I / never / hear) such nonsensel

D Complete using the words in the box.

already • before • ever • for • just • rarely • since • so • still • yet

- 1 Have you dreamt of winning the lottery?
- **3** My dad's lived in the same house he was born.
- 4 The film's only been on a couple of minutes.
- **5** Bruce has knocked three men out of the competition far.
- 6 | get the chance to get any exercise I'm just too busy.
- 7 He's only got home.
- 8 It's eleven o'clock and Todd hasn't come home. Where could he be?
- 10 Have you finished? That was quick!

E Choose the correct answer.

- lan a shower at the moment, so could you call back in about half an hour?
 - A takes
 - B is taking
 - C has taken
 - D has been taking
- 2 to Ipswich before?
 - A Do you ever go
 - B Are you ever going
 - C Have you ever been
 - D Have you ever been going
- 3 I to all the local newspapers and TV stations to complain.
 - A already write
 - B already writing
 - C have already written
 - D have already been writing
- 4 TV for the last four hours? Turn it off and get some exercise!
 - A Do you watch
 - B Are you watching
 - C Watched you
 - D Have you been watching
- **5** Eric, hockey competitively or just for fun?
 - A do you usually play
 - B are you usually playing
 - C have you usually played
 - D have you usually been playing

- 6 That's the first time an answer right today!
 - A Iget
 - B I am getting
 - C I have got
 - D I have been getting
- 7 Jessica has left, I'm afraid.
 - A already
 - B yet
 - C still
 - D so far
- 8 Dan in the living room while we redecorate his bedroom.
 - A sleeps
 - B is sleeping
 - C has slept
 - D does sleep
- **9** Unfortunately, Simone a day off very often.
 - A doesn't get
 - B isn't getting
 - C hasn't got
 - D hasn't been getting
- 10 Actually, I a cup of tea first thing every morning but then I switch to coffee.
 - A do drink
 - B am drinking
 - C have drunk
 - D have been drinking

F Complete using the correct form of the words in the box.

be • disagree • do • include • know • look • see • seem • understand

Ancient aviators?

Everyone (1) that humans have been flying for only a few hundred years. But
(2) it possible that ancient civilizations also had the ability and technology to fly?
In the Nazcan Desert in southern Peru, there are hundreds of lines which an ancient culture drew in the dust. On the ground, they just (3) like straight lines. But when you
(4) them from the air, you (5) exactly what they are. They are incredible and enormous pictures. The pictures (6) animals, birds and symbols.

One bizarre theory, which most mainstream scientists (7) with, is that the people who made the lines thousands and thousands of years ago flew above the lines in balloons. It
(8) incredible, but a few people (9) believe it's possible.

G Match to make sentences.

- 1 I think darker hair than her sister. Α 2 I'm thinking В I'm going to buy the new Racetrack CD. 3 Phil's looking a haircut at the moment. C 4 Phil looks D for his glasses. Have you seen them? Claire has 5 E not old enough to drive a car. of getting Dad a CD for his birthday. 6 Claire is having F 7 Andy is G very annoying at the moment! 8 Andy is being like he needs a holiday! Н
- H Find the extra word in each line.

International friends

1	•••••	I've been to travelling round Europe all summer. It's the first time I've
2	•••••	ever been going abroad, and I've had a fantastic time! I've seen
3	•••••	loads of interesting places and I have to also made loads of new friends.
4	*****	I've been decided to stay in touch with them now I'm back. One of
5	***************************************	them, Giselle, is French. She was making on holiday too. We now send
6	*******	text messages are to each other all the time. They're usually in English
7	•••••	because my French isn't very good! I'm planning to have visit her in
8	•••••	France next year sometime. I hope I can. I am love meeting people from
9	•••••	other countries! I want to have had lots of friends from all over the world!
10	•••••	Travelling certainly broadens the mind but it also is broadens your circle of
		friends!

Write one word in each gap.

П		2 17	n I	ues
Н	-11	1 V	H	7 4 H
u			-	

	ve (1)looking at that timetable for the last ten minutes. It can't be that using!' said Sheila angrily.
	wish you'd be quiet! I've (3) a splitting headache thanks to you!'
_	ed Matt.
•	n! Dad! Please!' said Alison.'You're both (4) very silly. (5) is no
	t at all in blaming each other. That's not going to help us find out what time the next train to
	pest is due to leave.'
	(6) quite right, darling. I (7) sorry,' said Sheila.
	oo,' mumbled Matt.'Now, let's have another look at this timetable. Well, it (8)
	ve (9) definitely missed the last train today. That was the 18.20 we just missed,
	n't it?'
'l (10)so,' said Sheila.'l mean, it did leave at 18.20. Whether it's actually going to
	pest or not is another question.'
'Well	, one thing is (11) in doubt,' said Matt.
'Wha	it's that?' asked Sheila and Alison together.
'This	is the worst holiday we've (12) been on,' said Matt.'Next year, we're going to
try s	omething far less adventurous.'
'Agre	eed!' said Sheila and Alison.
first	plete each second sentence using the word given, so that it has a similar meaning to the sentence. Write between two and five words in each gap.
1	What's the price of the tickets, Jimmy? much How, Jimmy?
2	Are these your trainers? to
	Do you?
3	Sasha's not keen on team sports at all. like
	Sasha team sports at all.
4	It's only her second time in a recording studio. been
	She in a recording studio once before.
5	We got here three hours ago. have
	We three hours.
6	I started writing this hours ago and it's still not right. writing
	I hours and it's still not right.
7	This is my first experience of flying alone. time
	It is the first alone.
8	Sharon's in the bath at the moment. a
	Sharon at the moment.
9	Paul enjoys surprises apart from on his birthday. does
	Paul surprises, just not on his birthday!

Travel and transport

Topic vocabulary in contrast

see page 186 for definitions

voyage / journey / trip / travel / excursion	fare / ticket / fee	live / stay
view / sight	miss / lose	border / edge / line
world / earth	take / bring / go	length / distance
area / territory	book / keep	guide / lead
season / period	arrive / reach	native / home

Phrasal verbs

catch up with reach the same point/level as	pick up stop in a vehicle to give someone a lift
check in register at a hotel or an airport	pull in stop by the side of the road in a car
check out leave a hotel; investigate	run over hit with a car
drop off let someone get out of a vehicle; fall asleep	see off go to a train station, etc, to see someone leave
get back return from a place	set out/off start a journey
go away go on holiday	take off leave the ground
keep up with stay at the same point/level as	turn round go back in the opposite direction
make for go in the direction of	

Phrases and collocations

accident	have an accident; be (involved) in an accident; do sth by accident
advance	in advance; advance to/towards a place
ahead	go straight ahead; go ahead; be ahead of sth/sb
direction	a change of direction; in the direction of sth; in this/that direction
head	off the top of your head; head for/towards a place; head over heels (in love)
holiday	go/be on holiday; have/take a holiday; bank holiday
left	go/turn/etc left; on the left; on the left-hand side; in the left-hand corner; left-handed
route	plan your/a route; take a route
sights	see the sights
sightseeing	go sightseeing
speed	at (high/full/etc) speed; a burst of speed; speed limit
tour	go on/take a tour of/(a)round somewhere; tour a place; tour guide
trip	business trip; school trip; go on a trip; take a trip (to a place)
way	lose/make/find your way; in a way; on the way; go all the way (to sth/swh)

Word patterns

afraid of sth/sb/doing; afraid to do	invite sb to do
appear to be	keen to do; keen on sth/sb/doing
arrange sth (with sb); arrange for sb to do	live in/at a place; live on/for sth; live here/there
arrive in/at a place; arrive here/there	regret (not) doing; regret sth; regret to tell/inform you
continue sth/doing; continue to do; continue with sth	think of/about sth/sb/doing
differ from sth/sb	write about sth/sb/doing; write (sth) (to sb); write sb sth; write sth down
dream about/of sth/sb/doing	

Word formation

arrange rearrange, arrangement	direct indirect, direction, director, (in) directly	recognise (un) recognisable, recognition
arrive arrival	distant distantly, distance	time timetable
broad breadth, broaden	enter entrance	tour tourism, tourist
culture cultural(ly), (un)cultured	inhabit inhabitant world worldwide	
differ different(ly), difference	photograph photography, photographer, photographic	

Topic vocabulary in contrast

A Choose the correct answer.

1	You need a passport between Mexico and A edge B line	I the United States.	7 8	Hurry up, or we'll A avoid B miss The brochure says t	C drop D lose
2	The hotel where we a luxurious. A living B remaining	areis quite C existing D staying	9	a great of th A appearance B look I must remember to	e sea. C sight D view
3	When you you tour guide will meet A arrive B get	you at the airport.	10	back from Spain for A go B take The from Lo	my grandmother. C bring D keep
4	It can be quite busy he tourist	_	11	about 919 kilometre A measure B length Make sure you	es. C gap D distance
5	David me to to every morning. A goes B takes	the train station C has D makes		•	and, especially in the C put D take
6	I always enjoy our sc France. A excursion B journey	hool to C trip D travel	12	I live in Barcelona, b is Madrid. A birth B home	out my town C native D origin

B Circle the correct word.

- 1 I hope to go on a trip round the world / earth one day.
- 2 You learn a lot about the local **territory / area** by speaking to local people.
- 3 It's good to have someone to **lead / guide** you when you are on holiday.
- 4 I get the train to work every day and the **fare / fee** is quite expensive.
- 5 Captain Cook discovered Australia on a voyage / travel to the Pacific.
- 6 Most tourist attractions in London charge an admission fee / ticket.
- 7 The sunset over Niagara Falls really is a magnificent look / sight.

Phrasal verbs

C Complete using the correct form of the words in the box.

catch • check • get • go • make • pick • pull • see Let's go to the airport to Grandpa off when he flies back home. If it starts to rain, for a nearby cave to wait for it to pass. 2 We would like to remind all guests that they mustout before midday. 3 4 Please in and stop so that I can buy something to drink. Every Saturday night my dad us up outside the cinema. 5 I think the neighbours have away for the weekend. 6 John's up ahead so Greg is pedalling fast to up with him. 7 8 We're going on holiday tomorrow, but we'll call you when we back.

D Wri	te a phrasal verb in the correct form to replace the words in italics. Add any other words you ed.
1 2 3 4 5	We can <i>start our journey</i> towards the mountains at dawn. Dad fetched the luggage while Mum <i>registered</i> at the hotel. I asked the taxi driver to <i>let me get out</i> outside the train station. Oh, no! I've forgotten my passport! We'll have to <i>go back</i> and get it! The most exciting moment is when the plane <i>leaves the ground</i>
6	Stop the car! I think we've hit a dog.
7	I don't think a horse can ever stay at the same speed asa car.
Phras	ses and collocations
E Wri	te one word in each gap.
1 2 3 4 5 6 7 8 9 10 11 12 13	The speed
F Che	pose the correct answer.
1	I've always dreamt China.
2	A to visit B of visiting C I visit D visit
2	The travel agency is arranging for us at a really nice hotel. A stay B of staying C to stay D staying
3	My dad says he always regrets more.
	A to not travel B not travelling C he not travel D of not travelling
4	John seems keen how to drive as soon as he can.
5	A of learning B he learn C for learn D to learn Now class I'd like you all to write a description of your last holiday.
,	Now, class, I'd like you all to write a description of your last holiday. A me B to me C it me D about me
6	When you arrive, have your passport ready.
	A to the airport B in the airport C on the airport D at the airport
7	The Joneses have invited us to Australia with them this summer.
_	A going B for going C about going D to go
8	The in-flight entertainment may differ that advertised. A to B from C in D at

G Find the extra word in each line.

The	cance	lled	tri	n
1110	Carro	IIUU	V1 1	۲

1	•••••	Oh, let me tell you about our trip. Did you know that Sara is afraid of be
2	•••••	flying? We had arranged it with her family to go to France for a few days.
3	•••••	I have always wanted to see Paris and would love to live in there one day.
4	••••••	Well, we got to the airport and Sara appeared being nervous. I asked her if
5	•••••	she was okay and she said she was fine, so we continued on to our way.
6	•••••	We went through passport control and I could see so that Sara wasn't
7	•••••	keen on going any further. Just then, a voice announced: 'We regret it to
8	***************************************	inform passengers that Flight 114 to France is been cancelled.'That was
9	***************************************	our flight! Sarah said she was glad because of she was too frightened to
10	•••••	fly anyway! So, we all went to home. That was the end of that trip!
	The second second	

Word formation

H Use the word given in capitals at the end of each line to form a word that fits in the gap in the same line.

It's not always easy being a (1)	TOUR
time making (2) for your holiday and the other half	ARRANGE
worrying about sticking to the (3)	TIME
sometimes to spend a holiday at home. There are no (4)	CULTURE
problems, you don't need someone to be the (5) and	PHOTOGRAPH
you know that the local (6) are always friendly!	INHABIT

- Complete the sentences by changing the form of the word in capitals when this is necessary.

 - 2 The number of cars (WORLD) is about a billion and is increasing all the time.
 - The new maglev trains run on a completely (**DIFFER**) system from ordinary trains.
 - 4 Living in a foreign country really does (BROAD) your horizons.

 - 6 All passengers must complete a visa form upon (ARRIVE) at Singapore airport.
 - You can still see old milestones by the side of the road in England, showing the(DISTANT) to the nearest town.
 - 8 The Museum of Transport has a full-sized jet plane next to the (ENTER).

A Write one word in each gap

THE GREAT BRITISH SEASIDE

	What (1) the phrase 'the great British seaside' bring to mind? Most people, if asked to respond (2) the top of their heads, associate (3) on holiday to places such as Blackpool or Torquay with poor weather, old, faded attractions and a low standard of accommodation. These days, when people are more likely to go abroad to (4) the sights, traditional British seaside towns (5) suffering from an image problem. Now, finally, some of the resorts (6) decided to bring their images up to date in the hope that a (7) of direction will bring back the tourists. Many will need a lot of convincing, but those that (8) come will find that today's Blackpool differs quite a bit (9) the picture postcard past.				
	After years of neglect, Blackpool has to work hard to catch (10)				
		(1 mark per answer)			
B	Com	plete the sentences by changing the form of the word in capitals when this is necessary.			
	16	I've always wanted to be a travel (PHOTOGRAPH) and take pictures of exotic places.			
	17 18	None of us were sure which			
	Once we got to the station, I quickly looked through the				
	20	I've got a cousin at university who is studying (TOUR) and hopes to open a hotel.			
	21 22	As we got closer to the Amazonian village, the			
C		plete each second sentence using the word given, so that it has a similar meaning to the first tence. Write between two and five words in each gap.			
	As soon as we got on the plane, the pilot told us to get off again. just We the plane when the pilot told us to get off again.				
	24	We arrived in Budapest two days ago. for We two days.			
	25	I visited Paris once before. second This is the			
	26 I find it hard to go at the same speed as my husband on walking holidays. up				

I find it hard to my husband on walking holidays.

	27	Joan has always been very fond of travelling and has been everywhere. keen Joan has always been very and has been everywhere.		
28 We drove away as fast as we could, ready to begin our adventure. full We drove away, ready to be				
	29 As the storm started, we went towards the old house. direction As the storm started, we went			
	30	I'm sorry I didn't look at the hotel room before		_
D	Cho	ose the correct answer.		
	31	Our next door neighbour his car every Sunday. A is washing B washes C has washed D is wash	34	'I'm really tired of travelling so much.' 'I thought you
	32	Last summer, I to the beach almost every day. A went B was going C have been D have been going	35	'You look thoughtful.' 'I about our holiday last year.' A just think B had just thought C am just think D was just thinking
	33	'Whose is this plane ticket on the floor?' 'Oh, it to me. Thank you.' A is belonging B belongs C has belonged D belonged	36	'You went to Chile, didn't you?' 'No, but Ito Peru, which is right next door.' A had gone B was gone C did go D was going (1 mark per answer)
E	Cho	ose the correct answer.		
	37	Three people were captured at thetoday trying to get into the country. A line C border	40	I'm going to ask for directions because I think we've our way. A missed C mistaken B misplaced D lost
	38	B equator D edge There's a fantastic from the top of the Empire State Building! A view C appearance	41	We usually do go by train, even though the car is a lot quicker. A travel C trip B journey D voyage
	39	B sight D look Once we get to the hotel, let's just quickly and then do a bit of sightseeing. A set down C check in B make up D turn up	42	Passengers requiring a special meal during the flight should inform the airline in
		Total mark: .	/	5 0

Grammar

 Past time: past simple, past continuous, past perfect simple, past perfect continuous, would, used to / be/get used to

Past simple

Form	statement:	l/you/he/she/it/we/they played	Note: Irregular verbs do not take 'ed' in the
	negative:	//you/he/she/it/we/they didn't play	past simple. Learn the past simple form of
	question:	Did I/you/he/she/it/we/they play?	irregular verbs. See page 194.

Use	Example
Single completed actions	Tom and I played a game of chess and he won .
Habits in the past	Did you collect stamps when you were younger?
Permanent situations in the past	A famous footballer lived in our house before we bought it.
General truths and facts about the past	Crosswords didn't become popular until the 1930s.
The main events in a story	The referee blew the whistle and Simon passed the ball to James, who ran towards the goal.

We can also use did in past simple statements for emphasis.

✓ 'Why didn't you win your match yesterday?''I did win. Who told you I didn't?'

✓ We lost 5-0 but at least we did get into the final.

Past continuous

Form	statement:	I/he/she/it was playing	You/we/they were playing
	negative:	I/he/she/it wasn't playing	You/we/they weren't playing
	question:	Was I/he/she/it playing?	Were you/we/they playing?

Use	Example
Actions happening at a particular moment in the past	At five o'clock, I was reading my new book.
Temporary situations in the past	Greg was living in London at the time.
Annoying past habits (usually with <i>always</i>)	When we were young, my brother was always borrowing my toys.
Actions in progress over a period of time	Daniel was playing video games all morning yesterday.
Two actions in progress at the same time	Were Ulla and her friends playing Monopoly while we were playing Draughts?
Background information in a story	The sun was shining and the birds were singing . Lisa opened the window and looked out.

Watch out!

- When one action in the past interrupts another action in progress, we use the past simple and the past continuous together.
- ✓ I was playing on my computer when it suddenly crashed.
- We do **not** use the past continuous for regular or repeated actions in the past.
 When we were on holiday, we **played** volleyball every day.
 - X -When we were on holiday, we were playing volleyball every day.
- We do not usually use stative verbs in continuous tenses. See Unit 1, page 7.

Past perfect simple

Form had + past participle	
Use	Example
Situations and states before the past	We'd lived next to the gym for a couple of months before I decided to join.
Completed actions before a moment in the past	I'd already bought the computer game when I saw it was cheaper in another shop.
Completed actions where the important thing is the result at a moment in the past	We didn't feel like playing Scrabble because we had just finished a long game of Monopoly.

Watch out!

- There is often little or no difference in meaning between the past perfect simple and the past simple.
 - ✓ We'd lived next to the gym for a couple of months before I decided to join.
 - ✓ We **lived** next to the gym for a couple of months before I decided to join.
- After we have used the past perfect simple once, we often then use the past simple instead of continuing to use the past perfect. I had already had one flying lesson, which was great fun, and I knew immediately that I wanted to get my pilot's licence.
- Phrases such as It was the first/second/etc time ... are followed by the past perfect simple.
 ✓ It was the second time I'd been on a plane.

Past perfect continuous

Form statement: l/you/he/she/it/we/they had been playing ... negative: l/you/he/she/it/we/they hadn't been playing ... question: Had l/you/he/she/it/we/they been playing ...?

Use	Example
Actions continuing up to a moment in the past	When you saw us, we had been running for six miles – and we still had a mile to go!
Actions stopping just before a moment in the past	Sarah looked tired because she had been exercising all morning.

would

Form	would + bare infinitive	
	Use	Example
Past habits,	particularly for the distant past	When I was very young, my grandfather would take me to the park to play.

Watch out!

We don't often use would in questions or negative statements with this meaning. In negative statements, we can use would never.

✓ We would never play games together as a family when I was growing up.

used to

Form used to + bare infinitive

statement: I/you/he/she/it/we/they **used to** train three times a week.
negative: I/you/he/she/it/we/they **didn't use to** be good at football.
I/you/he/she/it/we/they **never used to** be so good at football.

l/you/he/she/it/we/they **used not to** be good at football.

question: **Did** I/you/he/she/it/we/they **use to** play hockey here?

Use	Example
Past habits and states, particularly for the distant past	My mother used to play a lot of squash before I was born.

Watch out!

To talk about a past state, we can use used to, but **not** would.

✓ We **used to** have a house that was right next to the park.

X We would have a house that was right next to the park.

be/get used to

Form be/get used to + -ing form / noun	
Use	Example
A situation that is familiar or no longer strange	I didn't like being the goalkeeper at first but now I'm used to it.

Watch out!

When we want to talk about the process of becoming familiar with something, we use *get used to*. ✓ I'm gradually getting used to being in a new team.

A Circle the correct word or phrase.

- 1 | saw / was seeing Maria for the first time at Ray's birthday party.
- 2 Richard watched / was watching TV when the phone rang.
- 3 When we were on holiday, we went / were going to the café almost every day.
- 4 Denise **practised / was practising** the song every day until she could sing it perfectly.
- 5 The phone was engaged when I called. Who did you talk / were you talking to?
- 6 Mr Connors **owned / was owning** two houses and a villa in the south of France.
- 7 I did / was doing my homework as soon as I got home from school.
- 8 A car came round the corner and I **jumped / was jumping** out of the way.
- **9** When my dad met my mum, he worked / was working as a bus driver.
- 10 | got / was getting up at six o'clock every morning last week!
- 11 My cousin and I played / were playing on the computer when there was a power cut.
- No, that's not right. I did pass / was passing the test. I got a B.

B Complete using the correct form of the verb in brackets.

1	Where (you / go) when I saw you on the bus last night?	
2	(you / enjoy) the film?	
3	When we shared a room, Zoë (always / take) my things. It was so	
	annoying!	
4	When I went to get the tickets, I realised I (not / have) any money.	
5	When I was young, weholiday.	
6	Elvis (become) famous for the song Blue Suede Shoes.	
7	When you rang last night, I (work) in the garden so I didn't hear	
	the phone.	
8	I(hear) from Davina last night. She says hello.	
9	The old man (appear) to be very tired and he slowly sat down.	
10	We (throw) a surprise party for my brother last Saturday.	

C Circle the correct word or phrase.

Dear Lisa,

Thanks for your letter. I (1) just left / had just left for school when I saw the postman and he (2) gave / had given it to me. It was really funny! I (3) read / had read it during maths and it (4) made / had made me laugh. I almost (5) got / had got in trouble!

Anyway, I'm excited because I (6) had / had had my first judo lesson yesterday. I (7) was / had been late for the lesson because when I (8) got / had got there, I suddenly realised I (9) left / had left my judo suit at home! So I (10) went / had gone all the way home and when I (11) got / had got back, the lesson (12) already began / had already begun.

The instructor was really nice, though, and I (13) learned / had learned how to do some basic throws. Can't wait till next time!

What about you and your taekwondo? The last time I (14) spoke / had spoken to you, you (15) talked / had talked about giving it up. What (16) did you decide / had you decided? I think that's all for now. My mum and I are going shopping shortly, so I'd better post this. Speak to you soon.

Love,

Charlotte

Complete using the past perfect simple or past perfect continuous of the verbs in the box. You may need to use a negative form.

eat • stay • wait • know • write • see • listen • get • have • run

1	By the time he died, Beethoven	••••••	nine symphonies.				
2	We chose the Hotel Rio because we	there before.					
3	Wefor over an hour when the train finally arrived.						
4	I was completely out of breath because I	••••••					
5	I the film before, so	l knev	v how it ended.				
6	When he got married, I	Cł	nris for about two years.				
7	Johnson ready for	Johnson ready for the race for six months and finally the big					
	moment came.						
8	Vivian computer le	essons	for very long so she wasn't sure how to				
	use the Internet.						
9	Holly oysters before	re, so sh	ne wasn't sure what to do with them.				
10	I to my new CD for	a few i	minutes when the CD player started				
	making a funny noise.						
Cho	oose the correct answer.						
1	My brother and I swimming	5	I wasn't sure how Belinda would react				
	almost every day last summer.	,	because I her long.				
	A went		A didn't know				
	B had been going		B wasn't knowing				
	C were going		C hadn't been knowing				
	D had gone		D hadn't known				
2	We when someone knocked at	6	lan at the factory long when he				
2	the door.	0	was made a manager.				
	A talked		A hadn't been working				
	B had talked		B wasn't working				
	C were talking		C didn't work				
	D were talked		D wasn't worked				
2		-					
3	When the robbery happened, the	7	I wanted to say goodbye to Jerry, but he				
	security guard! A slept		A was already left				
	B was sleeping		B already left				
	C had slept		C had already been leaving				
	D was slept		D had already left				
A		•					
4	Jack chess before so I showed him what to do.	8	When we got to the airport, I realised				
			I my passport at home! A was left				
	A hadn't been playing B didn't play		B had left				
	C wasn't playing		C left				
	D hadn't playing		D had been leaving				

E

Г	Circ	ie the incorrect words or phrases and rewrite them correctly.
	1	I had paint on my shoes because I'd painted my bedroom all morning.
	2	I missed the start of the film because I buy popcorn.
	3	It was obvious that Bill has worked because he was very tired when I saw him.
	4	We had been tidying the garden for hours and I was needing a rest.
	5	When the bus was arriving, we missed it because we were talking.
	6	During the Christmas holiday, I was eating too much and watching too much TV!
	7	Julian was learning all about computer games by the time he was six.
	8	My grandfather was owning a hotel by the beach until he sold it last year.
G	Circ	le the correct word or phrase.
	1 2 3 4 5 6 7 8	When she was a girl, my mum would / used to live in a village. I really can't be / get used to having a new baby brother. People would / are used to die of diseases in the past that we can cure today. There would / used to be a cinema on this corner, but they knocked it down. It was strange at first, but I'm used to play / playing the bagpipes now. Didn't you use to / be used to have blonde hair? Christopher was being / getting used to the idea of joining the army. People never would / used to be so worried about crime in this area.
H		plete each second sentence using the word given, so that it has a similar meaning to the sentence. Write between two and five words in each gap.
	1	People walked more fifty years ago than they do now. would Fifty years ago, than they do now.
	2	My parents wouldn't let me stay out late when I was young. used My parents let me stay out late when I was young.
	3	Did you know that Carol played basketball for her country? to Did you know that Carol basketball for her country?
	4	Sending messages around the world instantly is no longer unusual. got We messages around the world instantly.
	5	When he was a teacher, my dad often used to get home quite late. would When he was a teacher, my dad quite late.
	6	Do you think you could learn to live without your mobile phone? used Do you think you could without your mobile phone?

- This town has a lot more cinemas than it had in the past. **used**This town so many cinemas.
- Find the extra word in each line.

Childhood

1	•••••	Childhood would used to be quite different from what it is today. Young
2	•••••	people didn't use not to have so much leisure time. Today's children may
3	•••••	complain about their schoolwork, but our great-grandparents would to go
4	•••••	out to work at a very young age. They had often been left school by
5	•••••	the time they were fourteen and were found a job. This meant that they
6	***************************************	have had little free time for hobbies or leisure activities, especially when
7	*	they had been working hard all day. Of course, they got themselves used
8	•••••	to working long hours eventually, but it would meant that they had to
9	••••••	grow up very quickly. Today, we are got used to having some free time to
10	•••••	do things we enjoy, a luxury people in the past rarely were had.

Write one word in each gap.

The night before

Jane lay awake. She had (1) preparing for the next day (2) a long
time and now she couldn't sleep. Her team (3) playing the local champions at
water polo in the final and Jane was the captain. She (4) feeling the pressure.
She turned over and remembered how she (5) learned to swim. Her father had
taught her. They (6) go to the local pool every day after school and her father
(7) to show her what to do. She hadn't liked the water at first, but she soon
(8) used to it. She learned quickly and joined the water polo team. She had
(9) their youngest member!
She quickly got used to scoring goals and (10) under pressure, but tomorrow was
different. It was the biggest match of her life. She closed her eyes again and tried to get to sleep. 'I
(11) used to have problems sleeping,' she thought to herself. 'But then again, I didn't
(12) to be the captain of the team.' She watched the clock change slowly and knew
that it was going to be a long night.

Hobbies, sport and games

Topic vocabulary in contrast

see page 186 for definitions

pitch / track / court / course / ring / rink	umpire / referee	sport / athletics
win / beat / score	final / finale / end / ending	interval / half time
play / game	bat / stick / rod / racket	draw / equal
spectator / viewer	amateur / professional	competitor / opponent

Phrasal verbs

bring forward change the date/time of an event so it happens earlier	knock out defeat and remove from a competition; make unconscious
carry on continue	look out be careful
get round to start (after planning to do sth for a long time)	pull out stop being involved in an activity
get up to do; do sth you should not do	put off delay, postpone
go in for enter (a competition, etc); like	put up with tolerate
go off stop liking	take to start (as a habit)
join in participate, take part	take up start (a hobby, sport, etc); fill an amount of space/time

Phrases and collocations

best	make the best of sth; do your best; the best at sth/doing			
chance	have/take/get a chance to do; have a chance of doing; some/little/etc chance of (your) doing; the chances of (your) doing; take a chance (on sth); chance of a lifetime			
go	your go; have a go			
height	in height; afraid of heights; height of sth			
mad	mad about/on sth/sb/doing; go/become mad			
pleasure	sure take pleasure in sth/doing; gain/get pleasure from sth/doing			
popular	popular with/among			
side	(on) the opposite side; (on) the far side; side with sb; on the winning/losing side			
talent	have a talent (for sth/doing); talent contest			
time	on time; (just) in time; the whole time; high/about time; take your time (doing); take time to do; sth takes up (your) time; spend time doing; spend time on; at/for a certain time; time passes; find time to do; make/find time for; for the time being; have a good/nice time (doing); tell the time; free/spare/leisure time			
turn	turn (a)round/away; turn sth over; in turn; take turns; take it in turn(s) (to do); your turn (to do)			

Word patterns

compete against/with sb; compete for/in sth	listen to sth/sb			
concentrate on sth/doing	love sth/sb/doing; love to do			
difficult to do; find sth difficult; find it difficult to do	mean to do; it/this means that; it/this means sth/doing			
fond of sth/sb/doing	<pre>prefer to do (rather than [to] do); prefer sth (rather than sth); prefer sth/doing (to sth/doing)</pre>			
free to do; free from/of sth; free for sth	stop sth/doing; stop to do; stop sb from doing			
interested in sth/doing	sure/certain make/be sure/certain that; sure/certain to do; be sure/certain of sth			
involve sth/doing; involved in sth/doing				

Word formation

allow disallow, allowance, allowable	fortune misfortune, (un)fortunate(ly)	medal medallist, medallion	
associate disassociate, association, (un)associated	interest (un)interesting(ly)	oppose opposition, opponent, opposite, opposing	
compete competition, competitor, competitive(ly)	know knowledge, (un)knowledgeable	practice practise, (im)practical(ly)	
enjoy enjoyment, enjoyable	lose lost, loss	train retrain, trainer	
equip equipment, equipped	maintain maintenance		

Topic vocabulary in contrast

A Complete using the correct form of the words in the box.

- 1 We used to go skating at the ice every Saturday.
- 2 Keith had never seen such a large golf until he went to Scotland.
- 3 We all met at the basketball at half past three.
- 4 It's called a boxing, but it's actually square!
- 5 For the 800 metres race, you have to run round the twice.
- 6 The football match had to be called off because the was flooded.
- 7 Our team until half time, but in the second half the other team three goals, and so they us. But it was a great match!
- **8** Adrian got a new fishing for his birthday.
- **9** Can I borrow your tennis?
- 10 Why are hockey such a strange shape?
- 11 I'd spend hours putting linseed oil on my cricket to keep the wood strong.

course court pitch ring rink track

> beat win score

bat stick rod racket

B Circle the correct word or phrase.

- 1 The **umpire / referee** blew the whistle and the most important football match I've ever played began.
- We used to play rugby in the winter term, football in the spring term, and we'd do **athletics** / **sport** and swimming in the summer term.
- 3 Do you fancy a game / play of cards?
- 4 I only do magic tricks for fun. I've never thought of becoming an amateur / a professional magician.
- 5 The play was so boring, we walked out during half time / the interval.
- 6 Coventry City equalled / drew 3-3 with Sunderland in the match last Saturday.
- 7 **Spectators / Viewers** who watched last week's programme will remember we were looking at the history of baseball.
- **8** We got through to the **final / finale**, but then lost to Cirencester.
- **9** Most people prefer films which have a happy **end / ending**.
- 10 Would all opponents / competitors please make their way to the starting line?

Phrasal verbs

- C Complete each second sentence using the word given, so that it has a similar meaning to the first sentence. Write between two and five words in each gap.
 - 1 I don't know how you can stand getting up so early to go to the pool. **put**I don't know how you can up so early to go to the pool.
 - 2 I've finally started sorting out my postcard collection. round
 - I've finally sorting out my postcard collection.
 - What did you do at the weekend? get
 - What did you at the weekend?
 - 4 I'm not so keen on skiing now I've discovered snowboarding. **gone**I've since I discovered snowboarding.
 - Why do you continue to have riding lessons if you can't afford them? **on**Why do you riding lessons if you can't afford them?
 - 6 We can't delay the match any longer. put
 - We can't any longer.

D	Writ	te one word in each ga	ap.					
	1	Tony never used to want to join with the other kids in the playground.						
	2							
	3	Simone's to wearing a helmet whenever she goes cycling.						
	4							
		equipment is.						
	5	They were knocked.						
	6		ing the meeting	••••••	t	o this Tuesday inste	ead of having it in two	
	7	weeks' time.	of the r	250 1	ubon ch	o carainad har ankl	•	
	8	Becca had to pull Melissa doesn't				•	c.	
	•	Wellson doesn't		Circa	ire sport	.		
P	hras	es and collocations						
E	Cho	ose the correct answe	er.					
	1	Why don't you	. a go? It's not		8	your time -		
		difficult! A make	C do			A Tell B Find		
		B have	D set		9		it turn to roll	
	2	Carl wasn't very good	d at mountain			the dice.		
		climbing as he's afrai				A on	C at	
		A highs B highness	C heights D height		40	B in	D to	
	3	There's little o	9	10	10	Timeso quickly when you're doing something enjoyable.		
		the final.	rour getting into			A takes	C passes	
			C luck			B spends	D finds	
		B chance	D fortune		11		popular the	
	4	Rachel is mad Song Contest.	the Eurovision			whole team. A for	C by	
		A from	C for			B to	D with	
		B against	D about		12			
	5	Just your best	- that's all anyon	e		reading.		
		can ask of you. A do	C be			A spend B take	C make	
		B make	D have		13		D pass ng to leave the team	
	6	It's time you le	earned to swim.		.5	•	nd hadn't told anyone.	
		A big	C high			A complete	C total	
	_	B tall	D far			B whole	D full	
	7	Grandma a lot gardening.			14	I'm not siding my sister, but bec	her because she's ause she's right.	
		A does B has	C makes			A from	C to	
		D 11d5	D gets			B for	D with	
W	/ord	patterns						
F	Mat	ch to make sentences						
	1	I'm not very fond	A in playing for the school team.					
	2	She's interested		B to find enough time to have any hobbies.				
	3	You should concentr	rate	C to try to find the golf balls we'd lost.			•	
	4	I used to find it diffic	ult	D		ing in goal.		
	5	Let's listen		E	from fi	nishing the game.		

F

to what the coach thinks first.

on getting fit.

6

7

We stopped

The bad weather stopped us

G	Water has damaged part of this text about sport at school. Read it and decide what you think
	each of the original words was. Write the words in the blank spaces.

Sport at school

I used to wear glasses when I was at school, and so I sport	1	•••••
very difficult. I wanted to be involved school sports	2	•••••
competitions, and I loved the idea of teams competing each	3	•••••
other, but being on the rugby team, for example, Aving to	4	•••••
take off my glasses, and that meant 🚙 🖛 I couldn't see! And it's	5	•••••
difficult catch a ball when you can't see it! So, I wasn't	6	
very good and the captains always sure that I wasn't on	7	***************************************
their team. This meant I free to do other activities, like being	8	•••••
on the debating team, and actually I preferred to 🛹 things I	9	•••••
was good at doing 🚁 than have everyone laugh at me.	10	•••••

Word formation

H	Complete the se	ntences by char	nging the form	of the word in	capitals when	this is necessary.
---	-----------------	-----------------	----------------	----------------	---------------	--------------------

- 1 I need to buy a new pair of (TRAIN).
- 2 Ellie used to (PRACTICE) for hours to learn to juggle properly.
- 3 That was the most (INTEREST) book I've ever read. I can't wait for the sequel!
- 4 Would you describe yourself as a (COMPETE) person?
- 5 Many professional basketball players earn a (FORTUNE) these days.
- **6** F.A. stands for Football (ASSOCIATE).
- 7 The gold, silver and bronze (MEDAL) took their places on the podium for the presentation ceremony.

- Use the word given in capitals at the end of each line to form a word that fits in the gap in the same line.

A snooker player speaks

When I first started playing snooker, I had no real (1) of the	KNOW
rules. I just thought it looked an (2) game. Also, I didn't need	ENJOY
to buy any expensive (3) because the snooker hall near my	EQUIP
house had tables and cues. I spent (4) all the free time I had	PRACTICAL
practising, and then decided to enter a (5)	COMPETE
My (6) was someone who'd been playing for years. Of course,	OPPOSE
he beat me, but the fact that I'd (7) didn't put me off at all.	LOSE
And, (8), my game improved enough for me to become a	FORTUNE
professional snooker player three years ago.	

A Use the word given in capitals at the end of each line to form a word that fits in the gap in the same line.

					14 175
	tl e a lt h fi st	A new hobby saw some badminton on TV and found it quite hought I'd see if there was a club or (2), the nearest way. So, without any (4), I decid was very hard in the beginning – I didn't have ad to convince a few people that it was an (6) t. I organised a small (7), which tarted to grow from there. Now we've got a full our (9)	ded tany (any (any was time	in my area. I looked was 80 kilometres o form my own club. 5)	INTEREST ASSOCIATE FORTUNE KNOW EQUIP ENJOY COMPETE TRAIN OPPOSE MEDAL
			-	(1 mar	k per answer
B	Mate	ch to make sentences.			
	11 12 13 14 15 16 17	I refuse to put The current champion was knocked I used to love basketball, but I've gone The trainer asked us to carry The organisers had to bring You should think about taking Although she was very young, Olivia took Rob had to pull	A B C D E F G H	up a martial art, to defer to swimming as soon as out in the second round competition. out of the race because minute injury. on with the activity while answered the phone. off team sports lately. the race forward by a we up with people who che	she tried it. of the of a last he he
C		aplete each second sentence using the word given sentence. Write between two and five words in			aning to the
	19 20	Our tennis match started at one o'clock and was At four o'clock, we	ng or	three hours. h his computer. use	
	21	Before we play, check all the cards are there. Before we play,			there.
	22 23	Hang-gliding can be dangerous, but after a will Hang-gliding can be dangerous, but after a will ran fifteen miles, and then my trainer told me to do fifty push-ups,	nile y nile y e to d	ou don't mind it. used oulo fifty push-ups! alread	it.

fifteen miles!

	24		so much time indoors v					
					so m	nuch time indoo	ors whe	en I was young.
	25	·	ime on my hobbies. u	_		a lot of my	timo	
	26		udo than snakes and la			•	ume.	
		• •	•••••		-		es and	ladders.
	27		y that you'll win the cor	-				
		I think there's			•••••	the comp	etition	l .
							(2 ma	rks per answer)
D	Cho	ose the correct answ	er.					
	28	'Why were you so ting' Because I all of A jog Common B was jogged D	morning.' Lhad been jogging	3	32	Karate hurt my finally it A got used to B was used to	in the	end.
	29	_	I a live match. C had ever seen eing D was ever seen	3	33	suddenly a do	g ran o	C was waiting
	30	'You live in a huge h 'Yes, but we!' A didn't use to B wouldn't	C use not	3	34	Before she ret for a run every A use to	ired, my v morni	y grandmago ing before work. Cgot used to
	31	I the whole of the time I was sever A was reading B had been reading	years old.			B would		D was used to ark per answer)
E	Cho	ose the correct answ	er.					
	35			39	thi A	inice to win, buing is to y make take		st. ve
	36		l yesterday. C racket O bat	40	su A		L C go	off
	37			41	Ev Sm A	join in eryone expects nith in today's fi beat	nal. C wi	on to
	38	In this game, the platurns to throw the contact A take			R	score	D ch	ampion
) have					
							(1 m	ark per answer)

Total mark: / 50

 Future time / present tenses in time clauses / prepositions of time and place

Expressing the future: will/won't and be going to

There is sometimes little difference in meaning between will and be going to. It is often just a matter of formality. Will is generally more formal than be going to.

Use	Example		
Facts about the future	The website will come online next week. (more formal) The website's going to come online next week. (more informal)		
Predictions not based on present evidence	In the future, everyone will have their own flying car. (more formal) In the future, everyone is going to have their own flying car. (more informal)		
Decisions made at the moment of speaking	I've decided! I won't get a new DVD player just yet. (emphasising the decision) I've decided! I'm not going to get a new DVD player just yet. (emphasising the intention)		

Sometimes it is more appropriate to use will rather than be going to.

Use	Example		
Offers and suggestions	I'll help you with your physics homework, if you like.		
Requests	Will you help me with my physics homework?		
Most first conditional sentences	If we get a computer, we'll be able to surf the Internet.		

- With offers and suggestions in the question form, we do not use will with I and we. We use shall.
- ✓ **Shall** I help you with your physics homework?
- X -Will I help you with your physics homework?

Sometimes it is more appropriate to use **be going to** rather than **will**.

Use	Example		
Plans and intentions (which you already have when you speak)	I'm going to be a famous doctor one day!		
Predictions based on present evidence	It sounds like the plane's going to take off in a few minutes.		

Expressing the future: present continuous

Use	Example		
Arrangements made before the moment of speaking	Are they installing the new computers next week?		

Expressing the future: present simple

Use	Example
Timetables, arrangements and fixed events (which the speaker cannot change)	The bus to the science museum leaves at 8 o'clock tomorrow morning.
After if in first conditional and zero conditional sentences	If technology continues to advance so quickly, what will life be like in a hundred years?
After certain time expressions (see below)	We'll find out as soon as we get to the lab.

Expressing the future: future perfect simple

Form will/won't + have + past participle			
Use	Example		
Actions which are completed some time between now and a point in the future	I'll have finished my chemistry homework by the time you come home.		

Expressing the future: future continuous

Form will/won't + be + -ing form				
Use	Example			
Actions in progress at a point in the future	This time next week, I'll be taking my biology exam.			
Habits or repeated actions at a point in the future	In the future, we'll all be flying around using jet-packs.			

Expressing the future: future perfect continuous

Form will/won't + have + been + -ing form			
Use	Example		
Actions in progress up to a point in the future	At seven o'clock, I' II have been doing my chemistry homework for three hours!		

Present tenses in time clauses

In time clauses, we do not use will or be going to immediately after some time words and phrases. We use a present tense (present simple, present continuous or present perfect) to talk about the future.

Time words and phrases	Example
when	It'll be wonderful when scientists find / have found a cure for cancer.
as soon as	Let me know as soon as your new computer arrives / has arrived.
before	It'll be several years before we send / we've sent a manned mission to Mars.
after	Let's go for a pizza after we go / have been to the natural history museum.
until / till	The rocket won't be launched until they do / have done a final check.
while	Think of me while you travel / are travelling to the Moon!
once	We'll stop for petrol once we pass / we 've passed Cambridge.

Prepositions of time and place

Key prepositions of time	(from) Monday to Friday, on Monday, on my birthday/Easter Sunday/etc, in July, on September 20th, in 2008, in (the) summer, at three o'clock, in/for an hour, at the moment, in the morning/afternoon/evening, at night, in/on time, just in time for, in the beginning/end, at the beginning/end of, at the age of, at the weekend, next/last week
Key prepositions of place	turn right at a place, sit on sth, go in(to) a building, wait in(side) a building, arrive in London/Greece, arrive at the stadium, in/on/at the corner (of), come/go/walk/etc to a place, next to/beside/by the building, at/on the front/back of, in front of/behind the station, go out of a building, go towards the station, between the two buildings, opposite the station

- Speakers of American English do not always use **on** before days of the week.
 - **US**: We've got a biology test Monday/on Monday.
 - UK: We've got a biology test on Monday.
- Speakers of American English often say 'Monday through Friday'.
 - **US**: I'm going to be on a field trip Monday **through** Friday.
 - **UK**: I'm going to be on a field trip **from** Monday **to** Friday.

	a word or phrase in bold is correct, put a tick (\checkmark) . If it is incorrect, rewrite it correctly on the ne, including all possibilities.
1 2 3 4	Look out! You will hit the car in front!
5 6 7	I know! I'm going to have a barbecue on my birthday!
8	
9 10 11 12	Shall we invite Tony and Tim round tonight? Are we going to invite Tony and Tim round tonight?
Bo	ircle the correct word or phrase. If both options are correct, circle both.
1 2 3 4 5 6 7 8 9 10	Josh is going to sing / is singing a song in the school talent contest next week. I'm going to buy / buying a big yacht if I can when I'm older. Sports Day is going to be / being held on the last day of term. Does / Will the concert on Thursday last more than two hours? Are they going to broadcast / Will they broadcast the music awards live tomorrow night? Do they broadcast / Are they broadcasting the music awards live tomorrow night? According to the timetable, the train for Oxford leaves / is leaving at 10.15.
al sp (3 to at	the end of this month, I'll (1)

D Coi	mplete using the future perfect simple or future perfect continuous of the verbs in brackets.
1	I (cook) dinner by the time you get home.
2	In a few minutes, I (wait) here for Craig for over two hours. Where can he be?
3	We'll be halfway through the sponsored swim in one hour so we
4	They (not / finish) painting the house by the time we get back
7	from holiday.
5	If she's still on the phone at eight o'clock,
,	over two hours.
6	At six o'clock this evening, we(not / climb) for five hours but for
U	seven hours!
7	This time next month, you (probably / pass) your driving test!
8	(you / do) all your homework by bedtime?
9	Tomorrow (you / ub) all your nomework by beatime: Tomorrow (Elaine / work) on the project for ten days.
10	We (probably / not / leave) by the time you get home.
	(probably / not / leave) by the time you get nome.
	mplete each second sentence using the word given, so that it has a similar meaning to the st sentence. Write between two and five words in each gap.
1	We'll get home and then we'll have something to eat. got
	We'll have something to eat home.
2	I'll finish marking the exams and then I'll tell you your results. soon
	I'll tell you your results marking the exams.
3	You'll be travelling across the Sahara next week so remember to wear lots of sunscreen! while
	Remember to wear lots of sunscreen across the
	Sahara next week!
4	
-	They'll show <i>Titan</i> at the cinema and then they'll release the DVD. before They won't release the DVD at the cinema.
5	My science exam starts at ten tomorrow morning. taking
,	At ten past ten tomorrow my science exam.
6	Let's watch the space documentary before we have supper. watched
	Let's have supper the space documentary.
7	I'll send out all the invitations before lunchtime. have
	By lunchtime, all the invitations.
8	Do some revision and then I'll give you a test. until
	I won't give you a test some revision.
9	When you visit us, we'll have moved into our new house. by
	We'll have moved into our new house you visit
	US.
10	We'll get some more information and then we'll make a decision. once
	Let's make a decision got some more
	information.

F Read the information and write a question for each answer given.

	Watkins Tours
	Isles of Scilly Day Trip - 22nd July
5.30 am	coach departs from Plymouth Bretonside Bus Station
8.15 am	arrive Penzance
9.15 am	ferry (Scillonian III) departs
12.00 noon	arrive St Mary's
12-1.30 pm	walk round the town
1.30-2.30 pm	picnic lunch (on Garrison overlooking harbour)
2.30-4 pm	swimming or boat trip round island
4.30 pm	ferry (Scillonian III) departs
7.15 pm	arrive Penzance
7.30 pm	coach departs
10.15 pm	arrive Plymouth Bretonside Bus Station

	Example: What time does the coach leave Plymouth?
	It leaves at 5.30 am.
1	He'll be driving the coach to Penzance.
2	
2	It'll arrive at 8.15 am.
3	***************************************
	It's going to set sail at 9.15 am.
4	***************************************
	It will have been sailing for two hours.
5	***************************************
	They will just have arrived in St Mary's.
6	***************************************
	They'll be walking round the town.
7	
	They'll be having a picnic lunch.
8	
	They'll be leaving the beach at 4 pm.
9	
	They'll have just finished a boat trip round the island.
10	
	It's leaving at 4.30 pm.
11	
• •	They get back at 10.15 pm.
	/ 3

G	Write	on,	in or	at in	each	gap.
---	-------	-----	-------	-------	------	------

1	I'll be 100 years old	the year 2095!
2	Sasha's not going to h	ave a partyher birthday this year.
3	See you	August!
4	See you	Tuesday!
5	See you	eight o'clock!
6	See you	the morning!
7	C	a constant of the constant

- 7 See you a couple of hours!
 8 It's difficult to sleep pight the summer be
- 8 It's difficult to sleep night the summer because of the heat.
- 9 My grandfather left home the age of fourteen!
- 10 We got there just time for the movie.
- He's never late, and he's never early; he always arrives right time.
- 12 My birthday's April 1st.

H Each of the words in bold is incorrect. Rewrite them correctly.

- 2 Turn left **on** the post office, then go straight on.
- 3 There weren't any chairs, so we had to sit at the floor.
- 4 The TV's **on** the corner of the room.
- 5 There's a photo of the author at the back cover of the book.
- **6** We should arrive **at** Paris at six in the morning.
- 7 Could you go out **from** the room for a moment, please?
- 8 Walk in the station, but turn left a couple of blocks before you get there.
- 9 I'll meet you in the corner of your street.
- 10 There should be a broom on the back of the cupboard, somewhere.
- 11 They should arrive in the airport in about an hour.
- 12 The CD should be next from the CD player.

some people suggest, the present-day era (12)

then who knows what era we're just (13) the beginning of right now?

Write one word in each gap.

Defining the Age

iey
ľm
ally
aid:
he
ips ed kin
ure e as

be referred to by future historians,

Science and technology

Topic vocabulary in contrast

see page 187 for definitions

artificial / false	aim / cause / reason	progress / development
natural / physical	estimate / calculate	modern / new
true / accurate	electric / electronic	industry / factory
method / way	invent / discover	award / reward
engine / machine / motor	research / experiment	take place / occur

Phrasal verbs

break down stop working (for a machine, etc)	give off produce sth such as heat or a smell
carry out perform an experiment, etc	narrow down reduce the number of possibilities
come off succeed	plug in connect to the electricity supply
come on develop or make progress	put through connect by phone
come up with think of (an idea, a plan, etc)	turn into change into sth different
cut off stop the supply of sth	turn off stop a machine working
find out discover information, etc	work out find the solution to a problem, etc

Phrases and collocations

	A Production to the State of th
attempt	make an attempt (at sth/doing / to do); attempt to do; in an attempt to do
average	on average
beginning	in the beginning; at the beginning (of sth); beginning with
bottom	at/on the bottom (of sth)
cause	(be/find/look for/etc) the cause of sth
conclusion	come to/reach the conclusion (that); in conclusion
experiment	do/perform/carry out an experiment (on sth); experiment with sth/doing
fact	in fact; as a matter of fact; the fact (of the matter) is (that); face the facts
introduction	with the introduction of sth; an introduction to sth/sb
phone call	make/receive/get a phone call
photo(graph)	take a photo (of sth/sb)
research	carry out / do research (on/into sth)

Word patterns

cause sth (to do)	look at/for sth/sb; look forward to sth/doing
consider sth/doing; consider if/whether; consider sb for sth; consider it strange, etc (for sb to do)	manage to do
discuss sth/doing (with sb)	plan sth; plan to do
explain that; explain sth (to sb)	possible (for sb) to do; find sth possible; find it impossible to do
intend to do/doing	result of sth/doing; result in sth; result in (your) doing; result from sth/doing; as a result of sth
know (about) sth/doing; know of sb; be known as sth	wonder about sth/doing; wonder if/whether/why

Word formation

appear appearance, apparently	introduce introduction, introductory	research researcher	
build builder, building	invent inventor, invention	revolution revolutionary	
discover discovery	observe observer, observation	science scientist, (un)scientific(ally)	
explain explanation	possible impossible, (im)possibility, (im)possibly	technology technological(ly), technical(ly); technician, technique	
important unimportant, importance, importantly	psychology psychologist, psychological(ly)	wood wooden	

Topic vocabulary in contrast

A Choose the correct answer.

Modern science

1	Α	physical	В	natural	C	typical	D	real
2	Α	create	В	invent	C	construct	D	discover
3	Α	route	В	method	C	way	D	technique
4	Α	aims	В	reasons	C	causes	D	impulses
5	Α	calculate	В	estimate	C	measure	D	test
6	Α	experiment	В	research	C	attempt	D	analysis
7	Α	development	В	movement	C	progress	D	evolution
8	Α	research	В	experiment	C	discovery	D	education
9	Α	award	В	prize	C	gift	D	reward
10	Α	clear	В	true	C	accurate	D	actual

B Circle the correct word.

- 1 Many materials have been used for **artificial / false** teeth, including wood.
- 2 Be careful! You might give yourself an electric / electronic shock!
- 3 I'm afraid the problem with your washing machine is the **engine / motor**.
- 4 Many employers in the chemicals **industry / factory** object to the new law.
- 5 My computing exam is **taking place / occurring** next week.
- 6 Technology is a fundamental part of **new / modern** life.
- 7 We had our car serviced and it seems there's a problem with the engine / machine.

Phrasal verbs

8

C Complete using the correct form of the words in the box.

No wonder the vacuum cleaner isn't working. You haven't it in!

D	Mate	ch to make sentences.			
	1 2 3 4 5 6	Alex's electricity was cut Wear a mask because the I'm writing an essay and I I was pleased that our gar Alchemists spent years try Your teacher says you've r	se chemicals give need to find nble came ing to turn	A B C D E F	off because she forgot to pay the bill metals such as lead into gold. out who discovered penicillin. on in physics over the last year. off fumes that can be harmful. off and the experiment was a success
P	hrase	es and collocations			
E	Cho	ose the correct answer.			
	1	I don't think people shoul A for B over	·	rm ex	periments animals.
	2	There was an explosion in A in B at	- -	e beg O on	inning of the 20 th century.
	3	Let's face – we are A truth B facts	• •		et and we need to do something now.
	4	The distance from the Ear A by B on		avera	age, about 149 million kilometres.
	5	It's amazing that creature	s survive the bo	ottom	of the ocean.
		A in B by	C at) to	
	6	Fox Talbot the first A gave B did	,) too	k
	7	Researchers have t A come B got		your p Oarri	personality is affected by your genes. wed
	8	Do you mind if I just A do B take	·	rom h O ma	
	9	Many lives were saved A into B at		of anti D in	biotics.
•	10	The of the nuclear A reason B cause		wn. D mo	otive
•	11	My father works at the un A on B to		h D fro	
•	12	The telescope will photog A on B for	•) in	. an attempt to understand their past.
W	/ord	patterns			
F	Find	d the extra word in each lir	ne.		
			-	he f	uture

		The future
1	•••••	We were discussing about the future in class today. Some people were
2		wondering it whether we would have to live in space when we destroy
3	•••••	our own planet. I explained them that the answer lies in technology because
4	•••••	scientists are intend to develop forms of energy that will not damage the
5	•••••	environment. The problems caused as being a result of technology will be
6	••••••	solved by technology. I am look forward to our next discussion.

G		nplete each second sentence using the word given, so that it has a similar net sentence. Write between two and five words in each gap.	neaning to the				
	1	The mistake by scientists caused a massive explosion. in The mistake by scientists a massive explosion.	assive explosion.				
	2 Dr Atherton finally succeeded in discovering the secret formula. managed Dr Atherton finally the secret formula.						
	3	Another name for iron oxide is 'fool's gold'. as Iron oxide 'fool's gold'.					
	4	Many local residents intend to protest about the nuclear power plant. plant.					
	56	We are thinking of appointing Dr Knight to the position of Professor. commended with the position of Professor. We cannot live in outer space without special equipment. us lt					
V	ord	formation					
H	Use the word given in capitals at the end of each line to form a word that fits in the gap in the same line.						
	Qualcomp Powertop						
A STATE OF THE PARTY OF THE PAR	smo best but The pow con	Ilcomp have just brought out their (1)	REVOLUTION POSSIBLE APPEAR INTRODUCE EXPLAIN SCIENCE INVENT DISCOVER				
	Con	nplete the sentences by changing the form of the word in capitals when thi	e ie nacaseary				
Ī	1	Did you know that George Washington had (WOOD) teet					
	2	The old astronomer patiently made his (OBSERVE) and whe saw.					
	3	(RESEARCH) have announced that a major breakthrough					
	4 5	I'm planning to train as a (PSYCHOLOGY) when I grow up That red (BUILD) over there is the Science Department.).				
	6	The scientist said she had an announcement of international	(IMPORTANT).				
	7	Science Weekly has a special (INTRODUCE) offer – the first					
	8	If there are aliens out there, do you think they are much more	••••••				

Review 3

A Use the word given in capitals at the end of each line to form a word that fits in the gap in the same line.

		Egypt and Sout	h A	America	
	ago of p was two How (7). and side wor out	ere is still no adequate (1)	on on also	ta saw the (2)	EXPLAIN INTRODUCE SCIENCE POSSIBLE BUILD REVOLUTION DISCOVER APPEAR RESEARCH IMPORTANT
				(1 ma	ark per answer)
B	Mat	tch to make sentences.			
	11	The fax machine has broken	A	out by physicists which prove tha	t time can speed up
	12	A number of experiments have been		and slow down.	
	13	carried Whoever came	В	on enormously in recent years.	
	14	The electricity was cut	C D	off for over three hours yesterday. down, so I'm afraid you'll have to	
	15	I'd like to find	E	off a very nasty smell when it's he	
	16		F	up with that idea should have wo	
	17	Cancer treatments have come		•	
	18	I wonder if you could put me	H	out much more about technology	in the Bronze Age.
				(1 ma	ark per answer)
C		nplete the second sentence using the v tence. Write between two and five wo		-	aning to the first
	19	I can't wait until we do some experin			the science lab.
	20	Communication changed completely telephone.		-	
	21	Dr Frankenstein was finally successfu			_
		Dr Frankenstein			o iite.
	22	I can't understand how they built the	•		
	23	Fleming discovered penicillin as a res	sult	of a little luck. resulted	

24 People sometimes call nurses 'angels'. known

	25	•	ealised that he was wrong			as wrong.
	26		tried to explain the Theor	-		ng the Theory of
	27	_	oney and then we'll buy a		saved 6	enough money. arks per answer)
)	Cho	ose the correct answe	er.			
	28	This time next week, chemistry exam. A have finished B have been finishir C will have finished D will have been fin	ng	32	'What is it?' 'We won't know untiunder a microscope.' A we're going to look B we'll have looked C we'll be looking	ok
	29 30	When I grow up, A I'm being B I'm going to be C I will have been D I will be being		33	D we've looked You won't get any rawhile through A you've driven B you'll drive C you're driving	•
	30	Shirley will he next few weeks. A have done B be doing C have been doing D have been done	er research for the	34	D you'll be driving 'I'm going to set up t a minute.' ' give you a ha A Shall I B Will I	
	31	Next year, Sam will this hospital for twer A have been treatin B treat C be treating D be going to treat	ity-five years.		C Would I D Do I	nark per answer)
	Cho	ose the correct answe	er.			
	35	Do you know who sound travels in wave A invented B developed		39	Once they've finishe the, there'll b take on a lot more w A manufacturing	e room for them to orkers. C industry
	36	I'm thinking of gettin A machine B engine	ng a fax C motor D instrument	40	B trade Shannen doesn't dye blonde.	D factory her hair; it's
	37	The of the out disease is still unknown A aim		41	A physically B naturally I've it in at the	C logically D organically e mains but it still
		B reason	D motive	•	doesn't seem to wor	k.
	38	Ten million text mess every minute. A normal	_		A worked B turned	C narrowed D plugged
		B common	D average		(1 r	nark per answer)

Total mark: / 50

Articles / countable and uncountable nouns / quantifiers

Indefinite article

There are two indefinite articles in English: 'a' and 'an'. 'An' is used before vowel sounds.

	Use	Example	
-	Singular countable nouns (when we are not being specific or when we mention something for the first time)	There's a good film on TV tonight.	

- Whether we use 'an' or 'a' depends on the sound, not the spelling.
- ✓ The news is on TV in **an** hour.
- X The news is on TV in a hour.
- ✓ Being in a film was a unique experience for me.
- X Being in a film was an unique experience for me.

Definite article

There is one definite article in English: 'the'.

Use	Example
Singular countable nouns (when we are being specific)	Where's the DVD you were talking about?
Singular countable nouns (when we are talking generally)	The radio seemed amazing to people at first.
Plural countable nouns (when we are being specific)	I didn't believe the rumours about the prime minister.
Uncountable nouns (when we are being specific)	I followed the advice my lawyer gave me.

- The way we say 'the' changes depending on the sound at the start of the next word.

 Before a consonant sound (the media, the USA, the programme), we pronounce it /ðə/.

 Before a vowel sound (the announcer, the actor, the editor), we pronounce it /ðɪ/.
- We often use 'the' when we are talking about something there is only one of.
 the sky, the sun, the moon, the Prince of Wales, the North Pole, the World Cup

Zero article

We often don't use an article at all. This is sometimes called the zero article.

Use	Example
Plural countable nouns (when we are talking generally)	Journalists often face dangerous situations.
Uncountable nouns (when we are talking generally)	News travels fast these days.

Articles in phrases and expressions

Notice how we use articles in the following phrases and expressions. Many of these are examples of general categories. For example, 'the River Thames' means that we use 'the' for all rivers.

Use	Example
Time	definite article: in the 1990s, in (the) summer, in the morning zero article: in 2008, in June, on Friday, at night
People and work	indefinite article: have a job, work as a definite article: the queen, the principal, the president, the French zero article: become president, go to work, be at work, have work to do, he's French.
Places	definite article: the Alps, the Atlantic Ocean, the River Thames, the Earth, the Arctic, the USA, the UK, the Cyclades zero article: Mount Everest, Paris, America, Mars/Venus/Jupiter etc, Oxford Street, Lake Superior, Crete
Entertainment and sport	definite article: the media, on the radio, play the guitar, go to the cinema, watch (the) TV zero article: listen to music, on television, play tennis/football etc

Use	Example
Organisations	definite article: the army, the police, the fire brigade
Education	definite article: go to the school (as a visitor), be in the first year zero article: go to school (as a student), be in Class 3B, maths
Travel	indefinite article: take a taxi, catch a/the bus definite article: on the bus zero article: on foot, go home, go by bus
Health	indefinite article: have a cold/headache/cough definite article: have (the) flu/measles zero article: have toothache
Public buildings	definite article: the bank, the tax office, go to the hospital/prison (as a visitor) zero article: go to hospital/prison/church (as a patient/prisoner/worshipper)

US vs UK Grammar

Speakers of American English do not usually use hospital without an article.

US: The ambulance took Simon to **the** hospital. **UK**: The ambulance took Simon to hospital.

Countable and uncountable nouns

Туре	Example	
Countable nouns Use <i>a, the, some, many</i> Use a singular or plural verb	I want to be a journalist . Where is the newspaper ? There are some good articles in the paper. How many channels do you get?	
Uncountable nouns ■ Use the, some, much ■ Use a singular verb	Did you hear the news? Some important news has just come in. How much information do we have about it? Your advice was very useful.	

Common uncountable nouns:

advice, coffee, furniture, glass, hair, homework, information, knowledge, luggage, money, news, paper, work

Watch out!

- Most uncountable nouns are singular, but a few are plural. These include *clothes, scissors, jeans, spectacles, trousers, groceries,* etc. With these words, we use a plural verb.
 - ✓ Oh, no! My new clothes are dirty!
- Some nouns are countable with one meaning and uncountable with another meaning.
 - ✓ Do you think you could bring me a clean glass? (countable)
 - ✓ We should make computer monitors out of recycled **glass**. (uncountable)

Quantifiers

Quantifier	Use	Example
many	 countable nouns, usually in negative statements and questions 	There aren't many programmes on TV that I find interesting.
much	 uncountable nouns, usually in negative statements and questions 	My dad never shows much interest in the news.
a lot of / lots of	 countable and uncountable nouns in positive statements 	That film has won a lot of / lots of awards. What a lot of luggage you've got!
a few	● countable nouns, means 'some'	There have been a few scandals in the papers recently.
a little	• uncountable nouns, means 'some'	They say that a little knowledge is a dangerous thing.
few	• countable nouns, means 'not many'	Richard has few interests outside work.
little	• uncountable nouns, means 'not much'	The police have little information about the robbery.

- Watch out!
- The phrase 'only a few' means 'not many'. The phrase 'only a little' means 'not much'.
 - ✓ There are **only a few** programmes on TV that I like watching.
 - ✓ There's only a little sugar left, so get some when you go out.

A Circle the correct word or phrase.

- 1 I love this time in **evening** / **the evening** when the sun is going down.
- 2 People play **cricket** / **the cricket** in South Africa, Australia and Sri Lanka.
- 3 It's too far to walk so I think I'll catch **bus / the bus**.
- 4 Jane had to go home from school because she had a headache / the headache.
- 5 The robber was sent to **prison / the prison** for a total of three years.
- 6 My cousin works as waiter / a waiter in a cafe near where we live.
- 7 The underground doesn't run this late so we'll have to take a taxi / the taxi.
- 8 I like to listen to **music / the music** in my free time.
- 9 My favourite subject at school is **chemistry** / **the chemistry**.
- Jazz music appeared in America in 1920s / in the 1920s. 10

R	Choose the correct	answer If	no word is	needed	choose 'D'
U	Choose the confect	aliswei. II	HO WOLU IS	neeueu.	CHOUSE D.

1	Oh, I didn't tell	you! We've got	new English	teacher.
	On, I didn't ten	your vic ve got	TICW ENGIST	ccacii

A a B an

C the D no word

Here's DVD you asked to borrow.

B an A a

C the D no word

3 We're out of coffee, so could you get some from the supermarket?

C the D no word B an

4 The prize is unique opportunity to travel the world!

A a B an C the D no word

5 It looks like glass in your bedroom window is cracked.

A a B an C the D no word

It's honour to be here this evening to speak to you. 6

B an C the D no word

There's good chance we'll be late for the meeting. 7

B an D no word A a C the

Reports are coming in of a major oil spill in Mediterranean. 8

C the A a B an D no word

9 I went to see the doctor because I'm finding it difficult to sleep at night.

C the D no word B an

10 Do you think that they'll ever send a manned mission to Venus?

C the D no word A a B an

C Circle the extra word in each line.

Being in the news

- The many people who appear in the news for the first time 1
- find that a sudden fame has a negative effect on their lives. 2
- 3 The national press can be an unforgiving and the loss of
- 4 the privacy that comes with fame is an extra problem at a
- 5 difficult time. This is especially the case when a someone is
- 6 in the news because of a tragedy or the serious crime. Just
- 7 at the moment when you are under a most stress, you find
- microphones and the cameras in your face. The media have 8
- 9 a responsibility to inform the public, but an innocent people
- are often hurt by the demand for the scandal. 10

D	Com	plete using the correct form of the verb in brackets.
	1 2 3 4 5 6 7	The clothes you bought me for my birthday
E	Find	ten mistakes in this passage and correct them. Newflash!
	1	'We interrupt your usual schedule to bring you an important news. We are receiving
	2	informations about a spaceship that has landed outside the White House. The large
	3	ship seems to be made of glasses. Reports say that a short time ago aliens came out
	4	of the craft. Eye-witnesses described them as short and said their clothes was made
	5	of metal and their hairs was bright green. Strangely, one of them appeared to be
	6	wearing a jean. Much people said that they seemed to be friendly. The President of the
	7	United States is currently holding a meeting with the visitors in the hope that we can
	8	exchange knowledges. Police advice are to stay indoors and under no circumstances
	9	approach the spaceship. We will be back with another news as soon as we can. And
	10	now, back to your usual programme, Gardening for Beginners.'
F		pplete each second sentence using the word given, so that it has a similar meaning to the sentence. Write between two and five words in each gap.
	1	Not many people came to the party. only There people at the party.
	2	The witness described the mugger to the police. a The witness of the mugger.
	3	There isn't much sugar left. a There sugar left.
	4	I am thinking of becoming a firefighter when I leave school. brigade I am thinking of when I leave school.
	5	We were shocked by the news and didn't know what to do. shocking The news didn't know what to do.
	6	There aren't many good films out at the moment. only
	_	There
	7	I didn't eat much dessert because I'm on a diet. only I dessert because I'm on a diet.
	8	You have lots of hats! lot
		What you have!

G	Match	to	make	seni	tences
	Match	ιυ	Illant	2011	していしてる.

	1 2 3	I'm quite busy so I've got Happily, we have had My dad just got a good job so we have	A B C	a little time to talk to you now. a few people recycle their rubbish. a few complaints from hotel guests recently.
		Pollution is improving now that My mum has lost her job so we have	D E F	little money for luxuries. few people recycle their rubbish. very few complaints from hotel guests
	6	My lesson's been cancelled so I've got	G	recently. a little money for luxuries.
		It's a shame that Unfortunately, we have had	Н	very little time to talk to you now.
H	Cho	oose the correct answer.		
	1	If you have time at the end of the ex A few B a few C little		heck your answers. a little
	2	Give me minutes and I'll be ready. A few B a few C little	D	a little
	3	We've only got milk left so get some A few B a few C little		n you go shopping. Da little
	4	Just practice every day and you'll so A few B a few C little		e able to play the piano.
	5	We were disappointed that of the m A few B a few C little		ers came to the youth club party. o a little
	6	Sprinkle sugar on the strawberries. A few B a few C little	D	a little
	7	I suppose now I'm 43, I havehope of A few B a few C little	•	ing football for England. o a little
	8	Could you help me with exercises I c A few B a few C little		understand? a little
	9	There's coffee left, if anyone wants so A few B a few C little		o a little
•	10	Becoming an astronaut is so demanding the A few B a few C little		people manage it. O a little
•	11	I'll meet you in half an hour - I've got A few B a few C little		ails to write first. O a little
•	12	Many people feel there'spoint in vot A few B a few C little	_	even in a general election. O a little

Write an article in each gan where necessary	y. If an article is not necessary, write a dash (-)	1
write an article in each gap where necessar	y. If all all ticle is not necessary, write a dasii (∕.

Ray:	Hello?
Sandy:	Hi. Is that Ray? It's (1) Sandy.
Ray:	Oh, hi! How was (2) film?
Sandy:	Great! We took (3) taxi to (4) cinema and (5) taxi
	driver got lost, so we almost missed (6) start. What about you? What did you
	do (7) last night?
Ray:	Oh, I just stayed at (8) home. I listened to (9) music for a while
	and then watched (10) news.
Sandy:	Oh, yes? So what's happening in (11) world? Anything I should know about?
Ray:	Well, I know you don't like (12) politics, but there was (13)
	interesting report on (14) Asia. It gave me (15) few ideas for
	(16) geography essay we were talking about (17) other day.
Sandy:	Ah, right. Anything else?
Ray:	Nothing important. Just that (18) lead singer of your favourite band is
	getting married – to (19) actress, (20) one who was in that film
Sandy:	What?! Why didn't you tell me? I have to check this out on (21) Internet! See
	you at (22) school tomorrow. Bye!
Ray:	Okay. Bye.

11011	The the contenees correctly, adding a dolor where heccoury.
1	We went to theatre last night and saw great play, although some of acting was bit poor.
2	Give me ring tomorrow before I go to work and we'll arrange to meet at office.
3	Prime minister told reporter that government wanted to pass law banning hunting.
4	I asked hotel manager where pool was and she directed me to seventh floor.
5	They said on news on radio that Mount Vesuvius, volcano that destroyed Pompeii, could erupt again.
6	Car has revolutionised transport and is absolutely vital to economy of most countries.
7	Judge read jury's verdict aloud and then sentenced accused to five years in prison.
8	Job in media can be quite stressful because of pressure you are under to do things on time.
9	Very few people in 19 th century went to school or university and most started work at very young age.
10	I have little free time since I gave up karate, so I'm thinking of trying new hobby, like learning musical instrument.

The media

Topic vocabulary in contrast

see page 188 for definitions

deny / refuse	talk show / quiz show / game show	press / media
agree / accept	announcer / commentator	programme / program
headline / heading	tabloid / broadsheet	channel / broadcast
feature / article	journalist / columnist	bulletin / newsflash

Phrasal verbs

bring up start discussing a subject	look up try to find information in a book or list, etc
come on start to be broadcast	make out pretend that something is true; see, hear or understand sb or sth with difficulty
come out be published	make up invent an explanation, excuse, etc; create a story, poem, etc
fill in add information in the spaces on a document	put forward suggest
flick through turn and look at the pages of a magazine, etc quickly	see through recognise that sth is not true and not be tricked by it
go into deal with sth in detail	stand out be easy to see because of being different
hand out give things to people in a group	turn over turn a page so that the other side is towards you

Phrases and collocations

in control (of sth); take control (of sth); under control; under the control of sb; out of control
give a description of sth/sb
make a difference (to sth/sb); tell the difference (between); there's no/some/little/etc difference between
take sth/sb for granted
influence sth/sb; have/be an influence on sth/sb
on the Internet; over the Internet; surf the Internet
in the news; on the news; hear the news; newsflash; newspaper
take place; in place of; at a place
ask/answer a question; question sth/sb; in question; question mark
have/hold/take a view; be sb's view that; in my view; in view of; look at/see the view; view of sth; view from sth/swh
watch sth/sb; watch (out) for sth/sb; keep watch

Word patterns

according to sb	inform sb that; inform sb about/of sth
announce sth (to sb); announce that	likely to do; likely that
believe sth; believe in sth; believe that; believe to be	persuade sb to do; persuade sb that; persuade sb of sth
comment on sth; make a comment (to sb) about sth	point (in) doing
confuse sth/sb with sth/sb; confused about/by sth	send sb sth; send sth (to sb)
correspond with sth/sb	surprise by surprise; surprised at/by sth
describe sth/sb as; describe sth/sb to sb	tell sb sth; tell sb that; tell sb about sth/doing; tell sb (not) to do
hear sth/sb; hear about sth/sb; hear from sb	

Word formation

announce announcement, (un)announced	edit editor, editorial, edited	power powerful(ly), powerless(ly), empower
belief disbelief, believe, (un)believable, (un)believable	humour humorous, humourless	ridicule ridiculous(ly), ridiculousness
communicate communication, (un)communicative, communicator	inform information, (un)informed, (un)informative	second secondly, secondary
convince convinced, (un)convincing	journal journalist, journalism, journalistic	write writer, writing, wrote, (un) written
discuss discussion	politics political(ly), politician	

Topic vocabulary in contrast

A Complete using the correct form of the words in the	the box	OX.
---	---------	-----

- 1 John Sanders, MP, any involvement in the scandal when asked about it yesterday.
- 2 The politician to say more when questioned by reporters this morning.
- 3 Johnny Depp rarely invitations to do interviews.
- 4 Johnny Depp to appear at a press conference to promote his latest film.
- **5** Did you see the newspaper this morning?
- 6 If you give every paragraph of your report a, it'll be easier to read.
- 7 Living Today has got a special this month on healthy diets. There are interviews with nutritionists, menus, recipes, and loads of other things too.
- 8 There's an interesting in the paper about the Constitution of the European Union.
- 9 I generally trust what I hear on the news, but rarely believe anything I read in the
- The involve print journalism, TV, radio and even electronic forms of communication such as the Internet.
- 12 And we'll be back with our regular at seven o'clock.

deny refuse

agree accept

heading headline

feature article

press media

bulletin newflash

B Circle the correct word or phrase.

- 1 It's a great computer **programme / program** once you get the hang of it.
- 2 I hate tabloid / broadsheet newspapers; they're just full of gossip, scandal and lies!
- As a **journalist** / **columnist** for a local paper, you don't have to interview people or attend events. You just have to express your opinions about the issues of the day.
- 4 There's a great **talk / quiz / game** show on BBC1 tonight. Contestants have to race through a supermarket as quickly as they can, filling up their trolleys as they go.
- On some TV channels, an announcer / a commentator tells you what the next programme is going to be.
- 6 Join us at half past nine for a live **broadcast / channel** of the State Opening of Parliament.

Phrasal verbs

C Write one word in each gap.

- 1 Please do not over your examination papers until you are instructed to do so.
- 2 I had to in so many forms. It took me hours!
- 3 I'd like everyone here to forward as many suggestions as possible.
- 4 There was a guy in the street out free tickets to that new quiz show.
- 5 He out that he'd worked in children's TV, but in fact he's never been near a TV studio!
- **6** Could you up her number in the phone book?
- **7** She out as one of the finest contemporary British novelists around at the moment.

	mplete each second sentence using the word t sentence. Write between two and five word		
1	Her latest bestseller was published last mor		ut last month.
2	That story's not true, is it? up		
	You	, d	idn't you?
3	The programme starts at half past six. on		
	The programme		·
4	The documentary didn't really explore why		_
	The documentary didn't really	••••••	wny tne
5	rainforests are being cut down.	ontict's v	vaiting room through
3	I had a quick look at the magazine in the de		_
6	I don't think we need to mention that now.		definite wanting room.
	I don't think we need to	•	now.
7	Your lies don't fool me! through		
	l can	y	our lies!
Phras	ses and collocations		
E Che	oose the correct answer.		
1	It's not always easy to the	6	J. K. Rowling has an enormous
	difference between fact and opinion.		influence on children's literature.
	A make C say		A had C done
	B do D tell		B given D set
2	The debate will place tonight.	7	I could spend hours the Internet!
	A be C take B have D make		A surfing C sailing
_			B diving D swimming
3	In my, freedom of the press must be maintained.	8	They said the news that the price of petrol is going up again.
	A mind C sight		A from C on
	B view D thought		B in D at
4	Media mogul Ronald Morduck has	9	The issue question is more
	control of another tabloid.		complex than you think.
	A made C given		A from C on
	B found D taken		B in D at
5	They a description of the robber	10	Watch for words like 'so-called' in
	on <i>CrimeTime</i> and it sounded like you! A made C said		articles as they express the writer's bias. A about C over
	B told D gave		B around D out
	3		
Word	l patterns		
_	ch of the words in bold is incorrect. Rewrite	them co	rrectly.
1	He's been described by several critics for o	ur areat	est living poet
2	I think you've confused tabloids by broads	_	
3	Do you believe about telepathy?		
4	There's no point of trying to get an intervie		nim. He never does interviews!
5	According from this report, scientists have discovered a new planet		

The facts in this article don't correspond **about** my own experience at all.

6

G	Water has damaged part of this text about an anouncement. Read it and decide what you think
	each of the original words was. Write the words in the blank spaces.

The announcement

The editor sent an e-mail every journalist on the news desk	1	***************************************
announcing there would be an emergency editorial meeting	2	•••••
at one o'clock. I had heard the problems the paper was facing	3	***************************************
and I heard one of my colleagues that the paper might be	4	
going to close. Whatever it was, it was likely be bad news.	5	***************************************
At the meeting, the editor told us to tell anyone else yet, but	6	
the paper had been taken over by Ronald Morduck. He said he had		
only been informed the decision that morning. We were all	7	***************************************
so surprised the news that nobody knew what to say. I made	8	•••••
a comment a colleague that it was time to start looking for a	9	***************************************
new job. The editor heard this, and finally managed to persuade us not		
quit until we had seen what changes would be made.	10	***************************************

Word formation

- H Complete the sentences by changing the form of the word in capitals when this is necessary.

 - 2 How many means of (COMMUNICATE) do you use on a regular basis?
 - 3 Could you write an (EDIT) for the next issue of the school magazine?
 - 4 You have to have a sense of (HUMOUR) to work on children's TV!
 - 5 There's an (WRITE) rule on tabloid newspapers that the truth always takes second place to a good story.
 - **6** When Jill was at (**SECOND**) school she used to dream of being a DJ on local radio.
 - 7 Are you thinking of a career in (JOURNAL)?
 - 8 You don't actually get a lot of (INFORM) from a news report on radio or TV.
- Complete the text by changing the form of the word in capitals.

Politics on TV

I love watching (1)
often, (3) (JOURNAL) ask them the most (4) (RIDICULE)
questions, and, when they do get an interesting question, I sit there watching in
(5) (BELIEVE) as some of the most (6) (POWER) people in the
country give totally (7) (CONVINCE) responses. It's as if they don't care whether
their reply is (8) (BELIEVE) or not. Often, they're very poor (9)
(COMMUNICATE), and they're frequently even more (10) (INFORM) about key
issues than I am. I don't expect them to be particularly (11) (HUMOUR) – they are
serious people, after all – but at least they could say something interesting occasionally. It makes
me want to stand for election myself!

A If a line is correct, put a tick (✓) next to the number. If there is an extra word in a line, write it next to the number.

Quiz Show

		1 Last month, I wrote to a few local television station asking if
	-	2 they gave away the free tickets to any shows. A week later,
,	Visit.	3 they sent to me two tickets for a quiz show. I went with my
		4 best friend Angie last night. It was an excellent! The show
Pro.	00 pg/2	5 is called <i>Know Them Or Not?</i> and contestants have to
8		6 answer questions about a lots of different people in their lives,
-		7 like friends, relatives and colleagues. There are ten contestants
No.		8 to start with but one of them gets knocked out at the end of
1		9 each round. I'd like to go into on a show like that one day
		• but, for now, I'm much happy just to have been in the audience.
1		Buylor How, Titriffacti Happy Just to Have been in the dudience.
		(1 mark per answer)
B	Con	plete the sentences by changing the form of the word in capitals when this is necessary.
	11	Why can't (POLITICS) ever just say 'yes' or 'no' when they're asked if they
		agree with something?
	12	I was hoping this book would help me with my history project but in fact it wasn't very
	13	My cousin Dan has kept a
	14	Did you hear that (ANNOUNCE) on the radio about the water shortage?
	15	There's an (WRITE) rule in our house about how late we can stay up to
		watch TV.
	16	I just stood there in (BELIEVE) when I heard I'd been selected to go on the
		quiz show.
	17	The Internet is an incredibly powerful means of (COMMUNICATE).
	18	I wouldn't describe the film as a comedy, but one or two scenes are mildly
		(HUMOUR). (1 mark per answer)
C		uplete the second sentence using the word given, so that it has a similar meaning to the first
	sen	tence. Write between two and five words in each gap.
	19	These two dictionaries are similar. little
		There these two dictionaries.
	20	My first editor greatly influenced me. influence
		My first editor me.
	21	They described the robber on the evening news. gave
		They the robber on the evening news.
	22	Robert Maxdoch has just bought the newspaper. control
		The newspaper is now Robert Maxdoch.
	23	You'll be wasting your time if you try to get tickets for that show. point
		There to get tickets for that show.
	24	I believe that adverts do influence people's buying habits. view
		It that adverts do influence people's buying habits.

	25	The prime minister will probably make a statemer The prime minister			
	26	A programme about the royal family will be show This evening,	n instea	nd of <i>Friends</i> this o	evening. place
	27	royal family will be shown. The Hollywood star wouldn't say anything about to the Hollywood star refused		tł	
D		the words in the box only once to complete the se tences in Table B will help you. There is one word			meaning of the
		few • little • lot • lots • many • most	• muc	h • some	
		Table A		Ta	able B
	28	How information do we have at the moment?		asking about a	n amount
	29	Only a print journalists manage to minto television.	ove	describing a sm	nall amount
	30	This magazine's got of adverts in it.	_	describing a lar	ge amount
	31	I won money on a quiz show once.		describing an ir	mprecise amount
	32	There's chance of getting rich from s a website.	tarting	describing a sm	nall amount
	33	I think that children's TV programme days are educational.	s these	describing a me	ajority
	34	There aren't opportunities for poets published.	to get	describing a sm	nall amount
E	Cho	ose the correct answer.		(1 m	nark per answer)
- Maria	CIIO	ose the correct answer.			
	35	The programme usually on at 39		tabloids complet	
		half past eight.	•	about Bruce Wil	llis. It's not true at
		A looks C turns	all!		
		B does D comes			made up
	36	I saw the interview while I was	Вп	lled in D	turned over
		through a magazine at the hairdresser's. 40	T hey	were out	free tickets to the
		A clicking C picking	cond	ert to everyone i	n the shopping
		B flicking D ticking	cent	re.	
	37	Why did you have to bring that		_	carrying
		subject at dinner?	B h	olding D	bringing
		A up C over 41	I We h	nad the volume t	urned down, so I
		B out D off	coul	dn't make	what they were
	38	They mentioned it in the article but	talki	ng about.	
		they didn't into detail.	A u	p C	in
		A make C come	Во	ut D	off

(1 mark per answer)

B take

D go

 Conditionals: zero, first, second, third, mixed, inverted / unless, in case, as/so long as, provided (that)

Zero conditional

Form if + present simple, present simple	
Use	Example
General or scientific facts and definitions	If you have faith in something, you believe in something you cannot prove.

First conditional

Form if + a present tense, will + bare infinitive		
Use	Example	
Real or likely conditions in the present	If you have a birthday party, you 'll get loads of cool presents!	
or future and their results in the present	If you're working till half past six, we'll have dinner at about eight.	
and future	If you have revised properly you won't have any problems in the test next week.	

Watch out!

- We can also use may, might, can, could, shall, should, ought to, have to instead of will, depending on the meaning.
 - ✓ If you have a birthday party, you might get loads of cool presents!
- We can also use *should* + bare infinitive instead of present simple. This suggests the situation is possible, but unlikely to happen.
 - ✓ If you **should bump** into Alex at the concert, you'll be able to get a lift home.
- We can also use a form of the first conditional to give instructions about real or likely situations in the present or future. This is: if + a present tense, imperative.
 - ✓ If you **decide** to have a birthday party, **tell** me!

unless, in case, as/so long as, provided (that)

Word or Phrase Meaning		Example
unless	'except if' or 'if not'	I'll be there at six unless I get delayed. (= except if I get delayed / if I don't get delayed)
in case	'because he/she/it/etc might'	Let's take our wellies in case it's muddy. (= because it might be muddy)
as/so long as	'if' or'only if'	As long as I'm happy, my parents don't care what job I do. So long as I'm happy, my parents don't care what job I do.
provided (that)	'if' or'only if'	Provided (that) I'm happy, my parents don't care what job I do.

Second conditional

Form if + past simple or past continuous, would + bare infinitive		
Use Example		
Impossible, unlikely or hypothetical conditions in the present or future and their results in the present or future	If you had a beard, you would look just like Charles Dickens! If you were flying to Rio, would you get there much quicker?	
Advice	If I were you, I would think very carefully about my future. (more formal) If I was you, I'd have a party at the weekend! (more informal)	

- Watch out!
 - We can also use *might* or *could* instead of *would*, depending on the meaning. (Note: *could* here often means *would be able to*.)
 - ✓ If we were older, we could go on holiday on our own.
 - We can also use could in the if clause. Here, it means was/were able to.
 ✓ If I could drive, I'd buy a car.

Third conditional

Form if + past perfect (simple or continuous), would + have + past participle		
Use Example		
Hypothetical conditions in the past and their results in the past	If you had worn a fake beard, no one would have known who you were! (= You didn't wear a fake beard so people knew who you were.) If she'd been wearing her new glasses, I would have noticed them. (= She wasn't wearing her new glasses so I didn't notice them.)	

We can also use *might*, *could* or *should* instead of *would*, depending on the meaning.

✓ If I had done some revision, I might / could / should have passed the exam.

Mixed conditionals

Form if + past perfect (simple or continuous), would + bare infinitive		
Use Example		
Hypothetical past condition and a present result	If I had listened to my parents, I wouldn't be in so much trouble now. (= I didn't listen to my parents so I'm in lots of trouble now.)	

Form	Form $if + past simple or past continuous, would + have + past participle$		
Use Example			
Hypothetical present condition and a past result		If I had a mobile, I would have called you last night. (= I don't have a mobile so I didn't call you last night.)	

Inverted conditionals

Form	Should I/you/he/etc instead of If I/you/he/etc should
	Were I/you/he/etc instead of If I/you/he/etc were
	Had I/you/he/etc instead of If I/you/he/etc had

Use	Example	
More formal form of the first conditional (with <i>should</i>)	Should the situation worsen, the United Nations is prepared to send in a peacekeeping force. (= If the situation should worsen)	
More formal form of the second conditional	Were the situation to worsen, the United Nations would be prepared to send in a peacekeeping force. (= If the situation were to worsen)	
More formal form of the third conditional	Had the situation worsened, the United Nations would have been prepared to send in a peacekeeping force. (= If the situation had worsened)	

- For all conditional sentences (first, second, third, mixed, inverted), when the condition comes before the result it is usually followed by a comma. When the result comes first, no comma is necessary.
- ✓ If I had a mobile, I would have called you last night.
- ✓ I would have called you last night if I had a mobile.
- In conditional sentences, modals (will, would, could, etc) are sometimes followed by a continuous infinitive.
 - ✓ We'd still be waiting if you hadn't turned up.

US VS UK Grammar

- With second and third conditionals in informal conversation, speakers of American English sometimes use would or would have in the if clause. This is very unusual in British English.
 - US: How would you feel if this happened / would happen to you?
 - UK: How would you feel if this happened to you?
 - **US**: I would have felt awful if that **had happened / would have happened** to me.
 - UK: I would have felt awful if that had happened to me.

A	Write	e Yes or No to answer the questions about each sentence.
	1	If Carl doesn't come to the party. I'll be really upset.
		Is it possible that Carl won't come to the party?
	2	If my neighbour became prime minister, he'd give everyone a million euros.
		Is it likely that the neighbour will become prime minister?
		Is it possible that the neighbour will become prime minister?
	3	If Helen weren't here, I don't know what we'd do.
		Is Helen here now?
	4	If Tarek had had enough money, he'd have bought a car.
		Did Tarek have enough money?
		Did he buy a car?
	5	If Debbie hadn't gone to the UK, she wouldn't have met Will.
		Did Debbie go to the UK?
		Did she meet Will?
	6	If the police had investigated the case thoroughly, they wouldn't have arrested Keren.
		Did the police investigate the case thoroughly?
		Did they arrest Keren?
	7	Had she not gone to university, she might not have started her own business.
	•	Did she go to university?
		Did she start her own business?
		Did site startifier own business:
B	Com	plete the definitions using your own ideas.
	00	
		Example:
		If you trust someone, you believe that they won't let you down.
	1	If you bully someone,
	2	If you accuse someone,
	3	If you are a liar,
	4	
		If you are rich,
	5	If you are lucky,
	6	If you are lazy,
	7	If you look up to someone,
	8	If you look down on someone,
C	Com	plete using the correct form of the verbs in the box.
		be • call • find • forget • get • leave • see • take • want • work
	1	If she at five o'clock, she'll be there by half past seven.
	2	We you if we have any problems.
	3	It might not be a good idea to go out tonight if you an important test in the
		morning.
	4	If you ill all day, you shouldn't come to the club tonight.
	5	If you should my wallet, call me on my mobile immediately!
	6	Let's get a different DVD if you that one already.
	7	If Sean so hard lately, he'll welcome the chance to have a few days off.
	8	If you're going into town, a video for tonight while you're there!
	9	If you see Carol tonight, to say hello from me!
	10	Don't feel you have to come if you to.

D Circle the correct word or phrase.

- 1 This time in six months I'll be at university **unless / if I** decide to take a year off first.
- We'd better leave early tomorrow **unless / in case** there's a lot of traffic when we get to Doncaster.
- 3 You can watch the film **as long as / in case** you promise to go straight to bed when it finishes.
- 4 Let's go to Mirabella's tonight unless / if you haven't been there before.
- 5 Unless / So long as I've still got my health, I don't mind how poor I am!
- 6 You'd better take a sweater with you now if / in case it gets cold tonight.
- 7 Do what you like **provided / unless** you don't make any noise.
- 8 I'm not going to worry unless / as long as she hasn't called by midnight.

E Write sentences using the second conditional.

	Example: I don't want to buy that CD so I'm not going to. If I wanted to buy that CD, I would.
1	I don't live alone so I don't get lonely.
2	Don's got such a lot of homework that he's not going to play football tonight.
3	I can't swim so I'm not going scuba diving with Terry.
4	We're not going to order a pizza because we don't have enough money.
5	We're not staying in the same hotel, so we can't share a room.
6	I'm not you, but I think you should call Antony right now!
7	I can't come because I have to help my dad with something.
8	I don't go to bed as late as you so I'm able to get up early in the morning.

F Read the text and complete the sentences using the third conditional.

Some scientists, such as Stephen Hawking, believe it's possible that there are billions and billions of universes. Each universe has a different possible consequence for every action. In the universe we live in, for example, George Bush became President of the USA in January 2001, and Greece won the European Cup in July 2004. But in other universes different things happened. Imagine if that's true! In some universes, your parents didn't meet, so you weren't born. In another universe, a meteor didn't strike the Earth, so the dinosaurs didn't become extinct. In a different universe, your best friend won the lottery last summer and moved to a bigger house. In another parallel universe, you started learning English a year earlier, so you did this book last year! Somewhere else, Madonna wasn't discovered, and so didn't make any records. In another universe, Van Gogh was recognised as a great painter during his lifetime, and so didn't die in poverty. And perhaps in several universes, there were enough lifeboats on the *Titanic* and so everyone on board survived. It makes you think, doesn't it?

1	If I'd started learning English a year earlier,			
2 3				
4				
5				
6				
7	_			•••••••••••••••••••••••••••••••••••••••
8				
9				
7	ii Greece	•••••••••••	•••••••••••	•••••••••••••••••••••••••••••••••••••••
C	hoose the correct ansv	wer.		
				nat we're living in more than
				g different things in different
				t be me doing these things?
			iniverse, and decided to	sail round the world, how is
	nat 'me'? It doesn't mak			
				example, if I (8) study,
				ses where the consequences
aı	re different. If I just (9)	about the unive	erse I actually live in, the	n I'm sure (10) okay!
1	A will be	B is	C would have been	D has been
2	A has meant	B meant	C had meant	D means
3	A will be	B was being	C were	D has been
4	A I'd know	B I'll know	C I have known	D I know
5	A wouldn't know	B don't know	C won't know	D didn't know
6	A had won	B was winning	C have won	D win
7	A would have	B would have had	C will have	D had had
8	A won't	B haven't	C don't	D hadn't
9	A think	B to think	C am thinking	D have thought
10	A I'd be	B I've been	C I'd have been	D I'll be
C	omplete using the cor	rect form of the verbs	in brackets.	
1	If	(vou / do) vo	ur homework last night.	, you'd know the answer to
	this question!			,,,
2	We	(not / stand	d) by the side of the roa	d at the moment trying to
	get a lift if	(we	/ bring) a spare tyre wit	h us.
3	If I	(not / stay u	(p) so late last night, I	***************************************
	(not / feel) so tired			
4	••••••	(I / be) in terrib	le trouble right now if y	ou
	(not / help) me.			
5	If I had a video reco	order,	(I / record) the	e match last night.
6	***************************************	(I / ask) for And	dy's phone number whe	n I met him if I
_			/ have) a bovfriend!	

7	•	
8	Tracy	
9		
10		(have) as much money as she does,
		(you / retire) by now?
l Co	omplete the sente	ences so that the meaning remains the same.
		hould improve, we'll inform you immediately.
•		
2		of difficult questions if she gets to interview a famous politician.
3	•	to go abroad for the summer, where would you go?
4	If I was to becom	e a vet, I'd find putting animals down very difficult.
_		
5		be much better off if all environmental pollution stopped today.
6	If the hole in the cancer.	ozone layer had been discovered sooner, fewer people would have got skin
_		
7		become a teacher if I hadn't had such a good English teacher at school.
		put a tick (✓) next to the number. If there is an extra word in a line, write it
		Being an only child
1		I'm an only child. People often say to me: 'Wouldn't you be a lot
2		happier if you have had brothers and sisters?' but I don't see it like that.
3 4		It's true that if I had had a brother or sister, I would have someone closer
5		to my own age to talk to and play with at home, but I don't think that's very important provided for you have close friends, which I do. If my
6		parents would had more children, they wouldn't be able to spend so much
7		time with me. And we have great fun together! Also, except if I had a
8		brother or sister, I'd have it to share a bedroom with them. That might be
9	••••	fun, but what would happen if I wanted to play my CDs and he or she had
10		to study? No – I don't want a brother or sister, unless it will happens, of
1		course. In that case, I'll think it's the best thing in the world!

People and society

Topic vocabulary in contrast

see page 189 for definitions

relationship / connection	support / assist	company / group
blame / fault	kind / polite	popular / famous
old / ancient	sympathetic / likeable	typical / usual / ordinary
crowd / audience	nervous / bad-tempered	close / near
enjoy / please	sensitive / sensible	unknown / infamous

Phrasal verbs

ask after ask for news about	make up become friends again after an argument	
bring up look after a child until he or she becomes an adult	pass away die	
fall for fall in love with; believe (a lie/trick/etc)	pick on keep treating someone badly or unfairly	
fall out (with) have an argument with and stop being friends	put down criticise, make someone feel stupid	
get on (with) have a good relationship (with)	settle down become calm after being upset, etc; stay in one place or get married and live quietly	
grow up become older	stand up for support in an argument or fight	
look down on think that you are better than	take aback surprise (usually in passive voice)	
look up to admire and respect		

Phrases and collocations

show/give (your) approval of/for sth; meet with sb's approval	
have an argument (with sb) (about sth/doing); win/lose an argument	
take care (of sth/sb); care for/about sth/sb	
have the courage to do; it takes courage to do	
in disguise; wear a disguise; disguise yourself; disguised as sth/sb	
have a dream (about sth/sb/doing); daydream; dream of/about doing	
have/start a family; nuclear family; extended family	
do/owe sb a favour; be in favour of	
make/become/be/stay friends (with sb); best friend	
be/fall in love with sb	
in a good/bad mood; in the right/wrong mood; in the mood for sth	
pity sb; take pity on sb; feel pity for sb; it's a pity (that)	
promise to do; give/make sb a promise; break a/your promise	

Word patterns

agree with/on/to sth; agree with sb; agree to do; agree that	force sb to do sth; force sb into sth/doing
allow sb to do; allow sth	independent of/from sth
approve of sth/doing; approve sth	let sb do sth
ask sb sth; ask sb to do sth (for you); ask about/for sth; ask if/whether	object to sth/doing
attack sth; attack sb for sth/doing; an attack on sth/sb	pretend to be; pretend to do; pretend that
ban sb from sth/doing; ban sth	rely on sth/sb
convince sb (of sth); convince sb to do; convince sb that	

Word formation

able unable, (in) ability, disabled, disability	happy unhappy, (un)happiness, (un)happily	obey disobey, (dis)obedient(ly), (dis)obedience	
achieve achievement	jealous jealousy, jealously	person (im)personal(ly), personality	
argue argument, argumentative	kind unkind, (un) kindness, kindly	polite impolite, (im)politely, (im)politeness	
care careful(ly), careless(ly), (un)caring	marry marriage, (un)married	relate relative(ly), relation, relationship	
correspond correspondence	nerve nervous(ly), nervousness	willing unwilling, (un) willingness, (un) willingly	
friend friendship, (un)friendly			

Topic vocabulary in contrast

A Choose the correct answer.

1	Everyone said they I themselves at the w A enjoyed B impressed	edding. C pleased	6	Most peopl it's like to be famo A usual B ordinary	
2	Mary seems to go orof friends alm A group B band	ost every night. C company D collection	7	friend was very all my problems.	got divorced, my best and listened to C sympathetic D enjoyable
3	People can become they are stuck in train A nervous B bad-tempered More and more peo	ffic for a long time. C stressful D pressed	8		ind easily gets upset tise her. C sensible
	age and it's a problem. A high B ancient		9	Police were called people began to g A crowd B company	C audience
5	Stephanie seems to her classmates. A likeable	be very with C known	10	My dad says he on Williams when he A unknown	was still

B hidden

D unrelated

B Circle the correct word.

B famous

- 1 These days, many parents find it difficult to assist / support a large family.
- **2** Forgetting to thank us for dinner is **usual / typical** of George.

D popular

- 3 My grandma doesn't have any close / near family her own age left.
- 4 In ancient / old times, people had a very different view of the world.
- 5 Who was to **blame / fault** for the argument?
- 6 Don't you know it's **kind / polite** to close your mouth when you are eating?
- 7 Nathan's parents were very **enjoyed / pleased** when they saw him in the school play.
- 8 I have a very good connection / relationship with my mother.

Phrasal verbs

C Complete using the words from the box. You need to use one word twice.

get • make • put • look • bring • fall • grow

Personality

Some of us seem to be infinitely kind, while others seem to (1) down on everyone
around them. Some of us never forget an argument, while others (2) up and forgive
easily. As we (3) up, our personality develops and we find that we (4)
on with certain people more than others. Who we are seems to have a large genetic element, but
is also influenced by those who (5) us up. If we (6) up to our parents or
other family members, we may want to be like them. On the other hand, if our parents seem to
(7) us down all the time and we (8) out with them a lot, then perhaps
we will develop guite different personalities.

	rite a phrasal verb in eed.	n the correct form to repla	ce the w	ords in italics. Add	any other words you
1 2 3 4 5 6	I always support. Tony seems to ha Mark is such a bu I was surprised Richard finally me	hat the old woman had <i>die</i> r ive really <i>fallen in love with</i> illy and <i>treats badly</i> wh et the woman of his dream in Australia.	my broth	ner when he gets int Vi the your naela said I'd hurt he	o trouble. anessa. ager boys at school. er feelings.
7	I saw Mrs Khan in	the centre of town and sh	e asked i	for news about	you.
Phra	ases and collocation	ns			
E w	rite one word in eac	h gap.			
1 2 3 4 5 6 7 8 9 10 11 12 13	I don't have many As we walked do money. Nadia's hair looke My dad can't star The new law seer Can you	me a favour and as y ambitions, but I'd like to ge what the street, Helen	graduate ent and a everyon er for a r ole worl y becaus se he wa e you so ople wor	e and then pity on the beggar a the courage to tell h always has to have t e's approval. minute while I go to d seems a beautiful se I'm quite shy. as disg happy? n't trust you any mo	a family. Ind gave him some er. he last word. the shop? place. uise.
Wor	d patterns				
F C	hoose the correct an	swer.			
1	-	is trying to convince e need for higher taxes. C that D for	5	was aware of the g problem. A that	C if
2	I believe that jude independent A to B from	ges should be the government. C with D on	6	the newspapers' cogovernment.	riticism of the
3	Local residents of power station in A to have B having	bject the new their area. C of having D to having	7		C with D that e should rely ney are unemployed.
4	Do you think the	y should ban people n public places?		A to B with	C on D by
	A from B that	·	8	The mayor was att money. A for wasting B to waste	acked public C he waste D of wasting

G Find the extra word in each line.

Living together in society

1		Hell, said Jean-Paul Sartre, is other people, and whether you agree with
2	•••••	or not, we are all have to learn to live together. We may not always
3		approve of that other people's behaviour, but we do have to live with it.
4	•••••	It is impossible to force other people in to behave exactly how we think
5		they should behave. Of course, the law bans from all kinds of behaviour
6		and if you can convince to enough people, you might be able to get the
7		government to pass a new law. Mostly, though, you have to let off people
8		live their own lives, in the same way you expect them to allow you for to
9		live your life. You don't have to pretend it that you like how some other
10	•••••	people live, but letting them to be themselves is often the only choice.
10	••••	

Word formation

Use the word given in capitals at the end of each line to form a word that fits in the gap in the same line.

I had a really stupid (1) with my best friend the other day. It all	ARGUE
started because we were talking about (2) and having a family.	MARRY
I said that (3) is important when you are married and she said	POLITE
that she thought that was rubbish and that (4) is much more	KIND
important. Well, we were (5) to agree and, in the end, she left	ABLE
without saying goodbye. I do hope it doesn't spoil our (6)	FRIEND

- Complete the sentences by changing the form of the word in capitals when this is necessary.
 - 1 My best friend has a great (PERSON) and everyone likes her.
 - 2 I have a good (**RELATE**) with my mum and I can talk to her about anything.
 - 3 They've just published a book of George Bush's (CORRESPOND) and it looks really interesting.
 - 4 Jenny seemed (**WILLING**) to talk about her argument with Nancy but I eventually got the facts.
 - **5** As I waited for Kelly to arrive at the cinema, I bit my nails (**NERVE**).
 - 6 Ignore what Sharon says about you. It's just (JEALOUS).
 - 7 In the past, children were expected to be very (OBEY).
 - 8 Brenda blames her (HAPPY) on being single, but I'm not so sure.
 - **9** Tom knew that being chosen as class president was a real (**ACHIEVE**).
 - 10 Kevin's so sensitive that you have to be very (CARE) what you say to him.

A Write one word in each gap.

CULTURE SHOCK

	•	y people dream (1) living in a foreign country. It can be an amazing experience for who (2) the courage to leave their family and friends and settle (3)
		new place. However, there's one potential problem you should be aware of: culture shock.
		re shock is the feeling we get from living in a place that is so different to where we
		and we can often be (5) aback by some of the things we find in foreign countries
		oms and traditions can be very different and that can sometimes make it difficult to
		on with local people and to (7) friends. They might not approve
		things you do or might object (9) things you say. You might even be
		ed (10) doing things in another country that are perfectly legal in your own.
		you were to move to a country such as Singapore, say, you might find some of the
		very strict. There, people can be forced (12) pay a large fine just for dropping litter.
		tually, though, most people who live abroad (13) in love with their adopted
		try and learn to accept its differences. It does (14) real courage to make such a big
	chan	ge to your life, but many people agree (15) it is worth it in the end.
		(1 mark per answer)
	0	
3	Com	plete the sentences by changing the form of the word in capitals when this is necessary.
	16	My (FRIEND) with Harriet is one of the most important things in my life.
	17	Many parents complain of their children's (OBEY), but I think they were
		probably exactly the same.
	18	Don't listen to Mary – she's just (JEALOUS) of you.
	19	We all watched (NERVE) as Mark made his speech of thanks.
		- ·
	20	Don't you think that we should make sure that (ABLE) people have the
		same rights as everyone else?
	21	Terry is really (ARGUE) and is always looking for fights with other people.
	22	Hasn't anyone ever told you that it's very (POLITE) to interrupt when other
		people are talking? (1 mark per answer)
	Com	plete the second sentence using the word given, so that it has a similar meaning to the first
	sent	ence. Write between two and five words in each gap.
	23	I promised my mum that I would work hard this year. made
	23	I that I would work hard this year.
	24	My parents allowed me to go out even though it was very late. let
	24	
	25	My parents even though it was very late.
	25	Margaret and I have had an argument, so we're not talking to each other. out
		Margaret and I, so we're not talking to each
	• -	other.
	26	Nobody approved of the new law when it was introduced. approval
		The new law didn't when it was introduced.

I wasn't an argument, so I changed the subject.

27 I didn't want to have an argument, so I changed the subject.

	28		because she couldn't i because			
	29	•	door for me, please?'	said Si	mon. me	
			, p. case.			
	30	Make sure you look a	after your little brothe	r while	e I'm out. care	
		Make sure you	••••••	•••••	your little	e brother while
		I'm out.			((2 marks per answer)
D	Cho	ose the correct answe	er.			
	31	If I the lottery,	I'd give some	34	If I'd known you we	ere coming, l
		of the money to each	n member of my		a cake.	
		family.			A would have bak	ed
		A win			B would bake	
		B have won			C will bake	
		C will win			D baked	
		D won		35	Remind Tony about	t the party
	32	'Did you have an arg	ument with		he's forgotten.	
		Francis?'			A in case	
		'If you had been ther	e, you		B unless	
		the same.'			C provided that	
		A did B would have done			D except	
		C had done		36	'Did you have a me	
		D will do			'Tell him I'll call him	n on Friday if you
					him.'	
	33	If you see Nina on Fri	iday, her		A had seen	
		to give me a ring.			B see	
		A you will tell B tell to			C will see D saw	
		C you would have to	old		D 3avv	
		D tell				
						(1 mark per answer)
E	Cho	ose the correct answer	er.			
	37	This fascinating bool	k covers some	40	I know we had an a	argument, but
		of the most cr	imes of the		now I'd quite like t	0
		twentieth century.			A look down	C fall out
		A unknown	C covered		B make up	D bring up
		B hidden	D infamous	41	Harry and Sam bot	th denied that the
	38	The government sho	ould do more for		fight was their	
		people.			A blame	C criticism
		A usual	C everyday		B cause	D fault
		B ordinary	D typical	42	The curtain went u	in the grew
39 Ivan tells me he really himself silent and the actors on stage began						
		at your barbecue las			to speak.	
		A pleased	C enjoyed		A crowd	C jury
		B played	D interested		B congregation	D audience
						(1 mark per answer)

Total mark: / 50

Comparatives and superlatives / so, such, enough, too

Comparative and superlative adjectives

	adjective	comparative	superlative
regular adjectives with one syllable	black	+ -er blacker	+ -est blackest
regular adjectives with one syllable (ending in vowel + consonant)	thin	double final letter + -er thinner	double final letter + -est thinnest
regular adjectives with two syllables (ending in -y)	funny	replace -y with -ier funnier	replace -y with -iest funniest
regular adjectives with two or more syllables	intelligent	more / less + adj more intelligent	most / least + adj most intelligent
irregular adjectives / quantifiers	good bad far little much many	better worse farther/further less more more	best worst farthest / furthest least most most

Use	Example
Comparative To compare things or people that are different	The crime rate in this area is higher than in other parts of the country.
Superlative To compare one member of a group of people or things with the whole group	The robbery was the biggest in the bank's history.

- Regular adjectives with two syllables can often also form the comparative and superlative like adjectives with one syllable.
 - ✓ clever, cleverer, cleverest
- Adjectives with one syllable that end in -e add -r and -st.
 - ✓ white, whiter, whitest
- Remember that comparative forms are often followed by than.
 - ✓ Crime is a much **bigger** problem in this country **than** in many other countries.
- Remember that superlative forms are often preceded by the.
 - ✓ Our local police force is **the best** in the country.

Comparative and superlative adverbs

	adverb	comparative	superlative
regular adverbs	easily	more / less + adv more easily	most / least + adv most easily
	badly	worse	worst
	early far	earlier farther / further	earliest farthest / furthest
	fast hard	faster harder	fastest hardest
irregular adverbs	late	later	latest
	often	more often	most often
	near soon	nearer sooner	nearest soonest
	well	better	best

Use	Example	
Comparative To compare actions that are different	Lock your door more carefully next time and maybe you won't get burgled!	
Superlative To compare actions of one member of a group of people or things with the whole group	Only the criminal who ran fastest managed to escape from the police.	

Form	so + adjective + that
	so + adverb + that
	so + many/much + noun + that

Use	Example
To show the results of a situation or action	The burglar was so clever that no one could catch him. Jane took the money so quickly that no one saw her. There was so much money that the robber couldn't carry it all.

- The word that is not usually necessary to introduce the second clause.
 - ✓ The crime rate is **so** high people are very frightened.
- The word so has a number of other uses. Try not to get confused between them.
 - ✓ The crime rate is **so** high **that** people are very frightened.
 - ✓ I saw that burglar leaving the house, **so** I called the police.

Such

Form such + a/an + adjective + singular noun + that such + adjective + plural noun + that such + a lot of + noun + that

Use	Example
To show the results of a situation or action	It was such a terrible crime that the man was sent to prison for life. The security guard had such good hearing that he heard the door open immediately. There is such a lot of crime here that the police can't cope.

Enough

1		
	Form	enough + noun (+ for and/or + full infinitive)
		adjective + enough (+ for and/or + full infinitive)
		adverb + enough (+ for and/or + full infinitive)

Use	Example
To show the results of a situation or action where there is/isn't the right amount/number of something	There aren't enough police officers on the streets to keep us safe. It wasn't dark enough for the burglar to start working. Did the police respond quickly enough to help?

- A common mistake is to put *enough* before an adjective when the correct word is *quite* or *fairly*.
- ✓ It's **quite** / **fairly** dangerous around here so don't go out alone.
- X It's enough dangerous around here so don't go out alone.

Too

Form	too + adjective (+ for and/or + full infinitive)	
	too + adverb (+ for and/or + full infinitive)	
	too + many/much + noun (+ for and/or + full infinitive)	

Use	Example
To describe something that is more than necessary and which has a negative effect	The young man was too young to go to prison. We arrived too late for the start of the trial. We send too many innocent people to prison.

- We do not use too when we want to describe something we consider to be positive. Instead, we use very, really or extremely.
- ✓ You were **very** / **really** / **extremely** lucky not to get caught.
- X -You were too lucky not to get caught.

A	Com	Complete using the comparative forms of the words in capitals.		
	1	Your brother is much(TALL) than mine.		
	2	This island used to be much (GREEN) before the forest fires.		
	3	Slow down! You're (FIT) than me and I can't keep up!		
	4	Veronica seems (HAPPY) since she moved schools.		
	5	It's actually (TRENDY) to wear your hair up this year.		
	6	As the time for the performance got nearer, I got (NERVOUS).		
	7	Old people are often (WISE) than young people.		
	8	Why don't you try and find a (CHEAP) computer game and save some money?		
	9	Matt seems to have got even (LAZY) than he used to be and		
		almost never studies.		
1	0	If the problem gets any (SERIOUS), we may need to inform the		
		manager about it.		
1	1	If you work (QUICKLY), you'll finish sooner and then you can go		
		home earlier.		
1	2	Ben says he's feeling much (WELL) after his illness.		
1	3	I have even (LITTLE) free time this year than I did last year.		
_	4	The news was much (BAD) than anyone had feared.		
1		The flevis was fracti in the flevis of the flat real earlier.		
	5	You'll need to be able to run		
	15	You'll need to be able to run (FAR) than this if you're going to do		
1	15	You'll need to be able to run (FAR) than this if you're going to do the marathon.		
1	Com	You'll need to be able to run		
1	Com	You'll need to be able to run		
1	Com 1 2	You'll need to be able to run		
1	Com 1 2	You'll need to be able to run		
1	Com 1 2 3	You'll need to be able to run		
1	Com 1 2 3 4	You'll need to be able to run		
1	Com 1 2 3 4 5	You'll need to be able to run		
1	Com 1 2 3 4 5 6 7	You'll need to be able to run		
1	Com 1 2 3 4 5 6 7 8	You'll need to be able to run		
1	Com 1 2 3 4 5 6 7	You'll need to be able to run		
B	Com 1 2 3 4 5 6 7 8 9	You'll need to be able to run		
1 B	Com 1 2 3 4 5 6 7 8 9 10	You'll need to be able to run		
1 B	Com 1 2 3 4 5 6 7 8 9 10 11	You'll need to be able to run		
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Com 1 2 3 4 5 6 7 8 9 10 11 12 13	You'll need to be able to run		
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Com 1 2 3 4 5 6 7 8 9 10 11	You'll need to be able to run		

C Circle the correct word.

FILM REVIEW

Crime Does Pay, the (1) later / latest comedy from director Sam Martin, has to be one of the (2) little / least interesting films I have ever seen. The acting is terrible and the story is much (3) worse / worst than Martin's other flop, Escape. Crime Does Pay was apparently (4) more / most expensive than any other film this year, but it's hard to see where the money went. The plot concerns a gang of burglars who decide to steal the (5) more / most valuable painting in the world. Fine, except these criminals are far (6) less / least amusing than they should be. There isn't a single real laugh in the whole movie. When I saw it, even (7) younger / youngest members of the audience thought it was stupidly childish. Dean Richards, playing Scarnose, does a slightly (8) better / best job than the others, but there isn't much in it. When will Hollywood realise that as ticket prices get (9) higher / highest, more people are finding that the (10) well / best form of entertainment is to spend an evening at home with a DVD?

D	Complete each second sentence using the word given, so that it has a similar meaning to the first sentence. Write between two and five words in each gap.			
	1	I have never read a better book than this one. ever This is the read.		
	2	Nobody has ever been this far into the jungle. the This is has ever been into the jungle.		
	3	I have never worked so hard in my whole life. ever It was the in my whole life.		
	4	Liam is the tallest boy in the class. than Every other boy in the class Liam.		
	5			
	6	I read that Mount Everest is the highest mountain. no I read that Mount Everest.		
	7	Has anyone ever been this far north before? the Is		
	8	The painting Ed did is the ugliest one you can imagine. than You can't imagine the one Ed did.		
	9	This stamp is rarer than any other in my collection. more The other stamps in my collection this one.		
1	0	Nobody in the class runs as fast as Pedro. runner Pedro in the class.		
E	Rew	rite each sentence using so that.		
	1	John can see over the wall because he is tall.		
	2	I'm sure my sister will go to university because she is clever.		
	3	I can't stop playing this computer game because it's good.		

4	Tim can't come out because he has a lot of work to do.				
5	It's hot, which means I can't sleep.				
6	Tina arrived late, which meant she misse	Tina arrived late, which meant she missed the train.			
7	We don't have any money for luxuries b	We don't have any money for luxuries because we have a lot of bills to pay.			
8	It takes a day to get to Australia because it's very far away.				
F N	latch to make sentences.				
1	Last year, winter started so	A	many storms that we had floods.		
2 3	Last war we had such	B C	cold that the water in the pipes froze.		
4	Last year, we had such Last winter, there was so	D	a cold winter that I had to sleep with a hat on! suddenly that many people were taken by		
5	Last winter, there was such a lot of		surprise.		
6	Last winter was so	E	much snow that I skied nearly every day.		
		F	snow that many wild animals died.		
G C	ircle the correct word or phrase.				
1			-		
2	,		-		
3 4	,, J		h to realise she needs to work hard this year.		
5		_	•		
6					
7			-		
8	_	_	·		
9	Are you sure you've got enough chairs f	for L	ıs all to sit down / we all sit down?		
10	In mountaineering, you have to be stror	ng e	nough for pull / to pull yourself up with your		
	fingers.				
	H Tick (✓) the correct sentences. If a sentence is incorrect, write another word to replace the word in bold.				
1	I wanted to get some new trainers but t	hey	were too expensive		
2	,	Wes	terners to learn		
3	_	_			
4		Don't invite too many people to the party or we won't have enough room			
5	If you try to write your essay too quickly, you'll make mistakes				
6	,	My new computer is too fast and can run all the latest programs			
7 8	Joanne was fined for driving too fast				
9	Carol couldn't climb over the wall because it was too high				
-	Community too beautiful and we go the		very year orritoliady,		

10	My grandparents are too old to work now and have retired		
11	It was too dark for me to see the map and	t	
12	My best friend is too funny and always ma	ikes me l	laugh
Cho	oose the correct answer.		
1	It was windy that I couldn't stand up!	6	My mum was angry that I knew I'd better disappear for a while.
	A so C enough B such D too		A so C enough B such D too
2	Everyone had a good time when we went bowling that we agreed to go again.	7	They were beautiful shoes that decided I had to get them. A so C enough
	A so C enough B such D too	8	B such D too The earthquake was powerful
3	Emma and Karen used to be good friends that I'm surprised they don't get on now.		that the town was destroyed. A so C enough B such D too
	A so C enough B such D too	9	The shot was quick for the goalkeeper and the ball hit the back o
4	I hope I've got money to pay for this meal! A so C enough		the net. A so C enough B such D too
5	B such D too I'm sorry, but I've got much work to do to come to the beach today. A so C enough B such D too	10	I had a bad headache that I went to lie down for a while. A so C enough B such D too

Write one word in each gap.

CRIMESTOPPERS

The law and crime

Topic vocabulary in contrast

see page 190 for definitions

proof / evidence	rule / law / justice / right	vandal / hooligan
suspect / arrest / charge	judge / jury	sentence / imprison
suspect / accused	prosecute / persecute	innocent / guilty
decision / verdict	capital punishment / corporal punishment	witness / bystander
commit / break	robber / burglar / thief	lawyer / solicitor

Phrasal verbs

back down stop demanding sth, stop saying that you will do sth	hand in give to a person in authority
break out escape (from prison)	hold up rob while threatening violence; delay
bring in introduce a new law or system	let off give little or no punishment; make a bomb, etc explode
chase after follow sb/sth quickly in order to catch them	look into investigate
come forward offer help or information	make off escape
get away with escape punishment for	take down write down what someone says
go off explode; be fired (for a gun, usually accidentally)	take in trick sb into believing sth that is not true

Phrases and collocations

account	on account of; take into account; account for sth		
advantage take advantage of sth/sb; have an advantage over sth/sb; at an advantage; an/one/etc advantage (
blame be to blame (for sth/doing); get/take the blame (for sth/doing); put the blame on sth/sb; blame (on sb); blame sb for sth/doing			
damage do/cause damage (to sth)			
fault	at fault; find fault with sth/sb		
intention	have the/no intention of doing		
mistake	make a mistake; a mistake (to do); mistake sb for sb; do sth by mistake		
necessary	necessary (for sb) to do		
order	in order; put sth in order; in order to do; give an order (to sb) (to do)		
permission	give sb permission to do; ask (sb) for permission to do; have/ask for/get permission (from sb) to do		
purpose	do sth on purpose; purpose of sth		
reason reason why; reason for sth; reason with sb			
solution	have/find/think of/work out/come up with/figure out a solution (to sth)		
wrong	do wrong; do the wrong thing; the wrong thing to do; go wrong; the wrong way up		

Word patterns

accuse sb of sth/doing	doubt sth; doubt that; doubt if/whether	make sb do; be made to do
arrest sb for sth/doing	forgive sb for sth/doing	refuse to do sth; refuse sth
charge sb with sth	glimpse sth; catch a glimpse of sth	respect sth; respect sb for sth/doing; have respect for sth/sb
claim to be/do; claim that	guilty of sth/doing	threaten to do, threaten sb with sth
deny sth/doing	legal (for sb) to do	

Word formation

accuse accused, accusation	honest dishonest, (dis)honesty, (dis)honestly	prison prisoner, imprison(ed), imprisonment
addict addicted, addictive, addiction	investigate investigative, investigation, investigator	prove proof, (un)proven, disprove
convict convicted, conviction	law lawyer, (un)lawful	rob robbery, robber
crime criminal	murder murderer	secure insecure, (in)security
evident evidence, evidently	offence offensive, offend, offender	theft thief
forge forgery, forger		

Topic vocabulary in contrast

A Each of the words in bold is in the wrong sentence. Write the correct word on the line.

- 1 All twelve members of the witness were convinced of Davidson's guilt......
- 2 I don't think I'd ever **break** a serious crime.
- If the school **laws** aren't written down anywhere, how are we supposed to know what they are?
- 4 A psychiatrist was called as an expert **judge** during the trial.
- 5 If a parent smacks a child, that's an example of **commit** punishment.
- **6** Everyone should have the **jury** to a fair trial.
- 7 If you **sentenced** the law, you deserve to be punished!
- 8 Governments must be allowed to introduce, change and scrap bystanders.
- **9** Can you imagine what it's like being **justice** for years in a cell?
- 11 Another phrase for 'right punishment' is 'the death sentence'.
- 12 The spy was **imprisoned** to life imprisonment.
- A number of **rules** watched the robbers speed off in a getaway car.
- 'Silence in court!' shouted the **corporal** angrily.

B Complete the crossword.

Across

- 2 A football ... is someone who causes trouble at a football match. (8)
- 4 the decision of a judge or jury (7)
- **8** a burglar, robber or any other person who steals (5)
- 10 It might not be absolute proof of someone's guilt, but it is used to show that someone could be guilty. (8)
- a person the police think might have committed a crime (7)
- 12 The jury found her not ... of all charges. (6)
- take someone to court (9)

Down

- **1** A solicitor is a specific type of(6)
- 3 put someone in handcuffs and take them to the police station, for example (6)
- 4 a person who puts graffiti on walls, smashes windows, etc (6)
- 5 not guilty (8)
- 6 If the police feel sure a person is guilty, they ... that person with the crime. (6)
- 7 frequently attack or annoy; treat someone badly and deny them their rights (9)
- 9 the person in court who is on trial (also known as the defendant) (7)

Phrasal verbs

C Complete using the correct form of the phrasal verbs in the box.

break out • bring in • chase after • come forward • go off hold up • look into • make off

1 So many witnesses have that it will take days to interview the
--

- 2 The two robbers on a motorbike.
- 3 Police are allegations of corruption in the mayor's office.
- 4 The government is thinking of a law to allow on-the-spot fines for hooligans.
- 5 A robber has three banks in town in the last week.
- **6** They spent two years planning their escape before they finally of prison.
- 7 The policewoman the pickpocket, brought him to the ground and finally arrested him.

D Write one word in each gap.

You've been framed!

Phrases and collocations

E Circle the correct word.

- 1 I don't know why you're **putting** / **taking** the blame on me.
- 2 Shelley has no **intention** / **purpose** of admitting she lied.
- 3 It doesn't / isn't necessary to set the burglar alarm.
- 4 The judge made / gave us permission to call a suprise witness.
- 5 We don't know who was at **fault / damage** yet, but we'll find out.
- 6 Sorry, I mistook you for / with someone else.
- 7 Should judges take children into **reason** / **account** when sentencing their parents?
- 8 The plan went / had wrong, didn't it?
- **9** We need prisons in **solution** / **order** to keep society safe from dangerous criminals.
- 10 Many people are **making** / **taking** advantage of the change in the tax law.

Word patterns

F	Match	to make	sentences.
	macon	to make	JULICUITUUS.

- They accused me for shoplifting. Α 2 Our next-door neighbour was arrested В she's guilty.
- **3** Three people have been charged C someone to steal something from a shop.
- 4 She denied D of someone shoplifting.
- stealing the clothes. 5 I doubt whether E
- **6** I caught a glimpse F to steal something from the shop.
- 7 My friends made me G steal something from the shop. **8** She says she was made
 - with theft. H
 - 1 of shoplifting.

G Write one word in each gap.

It is illegal for

Newton Archer

The Voice of Sanity

You've let us down, Owen!

Owen Davis used to be my hero. One of the greatest athletes of his generation, Owen made us think that everything was possible. I had so much respect (1) him, particularly in terms of his 'no drugs in sport' campaign. And now there's no doubt that all the time Davis was claiming (2) drugs were damaging sport, he himself was taking them. Last week, the International Athletics Association found Davis guilty (3) taking banned body-enhancing substances. Davis has been banned from taking part in national and international events for the next five years, and the IAA are threatening (4) ban future drug-takers for life. I hope they do. I refuse (5) accept that we should show sympathy towards Davis at a time like this. We should never forgive people like Owen Davis (6) bringing sport into disrepute.

Word formation

H Each of the words in bold is in the wrong form. Write the correct form on the line.

- I'm not sure that sending young **offence** to prison is such a good idea. 1
- 2 There's absolutely no solid **prove** that he was anywhere near the scene of the crime.
- 3 I'm not saying another word until I've spoken to my law.
- You shouldn't make accuse like that without evidence. 4
- 5 When she left the police force, she worked as a private **investigate** for a while.
- 'I hope that your **prison** has shown you the error of your ways,' said the prison governor. 6

- He was initially sent to a maximum **secure** prison. 7
- Lying and stealing are both forms of **honest**. 8
- 9 Police are looking carefully at the forensic **evident**.
- 10 There's no doubt this painting is a **forge**.
- Drug addict is no excuse no one should hold up a petrol station! 11
- 12 The **rob** took place at half past ten in the morning.
- 13 No one is born a **theft**, and no one has to remain one their whole life.
- The **convict** of a number of senior executives has left the whole business community in 14 shock.
- 15 The problem with prisons is that they're full of **crime** who can teach new inmates all their tricks and skills!
- Should a **murder** be given the death penalty? 16

A Use the word given in capitals at the end of each line to form a word that fits in the gap in the same line.

STOP PRESS

Frank Turner, the (1) in a trial that has attracted national **ACCUSE** attention, was today convicted of murder. The police (2) INVESTIGATE lasted for a year and during the trial over 100 hours of (3) **EVIDENT** were heard. Turner's (4) had all argued that he was not in the LAW **PROVE** Police described Turner as a well-known (6) who was THEFT responsible for many (7) in the local region. This is not **ROB** Turner's first (8) Seven years ago, he was found guilty of CONVICT (9) and served three years in prison. The judge is expected **FORGE** to sentence Turner to a period of (10) later this week. **PRISON**

(1 mark per answer)

- **B** Match to make sentences.
 - 11 I heard that they're going to bring
 - Police are appealing for members of the public to come
 - Nobody was convinced when the man claimed the gun had gone
 - 14 The policewoman started to take
 - 15 Lots of old people have been taken
 - **16** Peterson was found guilty of holding
 - 17 Many people get
 - 18 The policeman decided to let Shaun H

- A off accidentally in his hand.
- **B** away with serious crimes every day.
- **C** in by this trick and have lost a lot of money.
- **D** forward with any information they feel might be useful.
- **E** up the bank and was sentenced to five years in prison.
- **F** off this time, but told him that he wouldn't be so lucky next time.
- **G** in a law banning smoking in public places.
 - down everything I was saying and I knew I was in serious trouble.

(1 mark per answer)

- C Complete the second sentence using the word given, so that it has a similar meaning to the first sentence. Write between two and five words in each gap.
 - Police said there hadn't been a crime as bad as this in over ten years. **the**Police described it over ten years.

 - 22 The girl was too young to go to prison. old

The girl to go to prison.

- The witness thought I was the thief, but realised that she was wrong. **for**The witness, but realised that she was wrong.
- Nobody in the country knows the law as well as Mr Parkhurst. **than**Mr Parkhurst knows the law in the country.
- There have been so many robberies lately that people are afraid. **such**There have been robberies lately that people are afraid.

26	Even though we weren't old enough, we mana Even though we	_	-
	night club.		
27	The judge told the jury to consider the man's p	oast li	fe. account
	The judge told the jury to		
			(2 marks per answer)
01			
Cho	ose the correct answer.		
28	I had a bad time in prison that I never want to go there again. A too B so C such D quite	32	Police blamed the robberies a local gang. A with B on C for D to
29	One problem is that we don't have officers on the streets. A so a lot of B too many C enough D such many	33	My grandma says there was a lot of crime when she was young that nobody trusted anybody else. A too B so C such
30	I can't get a car yet because I'm not to drive. A enough old B quite old C so old D old enough	34	D quite It became as I walked home and I began to get slightly nervous. A enough dark B such dark C quite dark
31	Some crimes seem to be in this country than in others. A much less common B the least common C too little common D little common enough		D so dark enough (1 mark per answer)
Cho	ose the correct answer.		
35	The prisoner knew he had a mistake and would regret it forever. A got C done B taken D made	39	He said it was an accident, but I know he did it on
36	The boy that he had had anything to do with the break-in. A refused C objected B denied D rejected	40	Things started to wrong for the robbers when the alarm went off. A take C go B have D come
37	Suddenly, someone shouted, 'Thief!' and the man quickly on a motorbike. A took in C came forward B made off D handed in	41	The sign says that all shoplifters will be
38	Do you have to take that bicycle? A allowance C willingness B exception D permission		(1 mark per answer)

Total mark: / 50

Modals: ability, permission, advice, criticism, obligation and necessity, degrees of certainty

Form

- All modals (will, would, shall, should, can, could, may, might, must) and the semi-modal ought to have only one form.
- Modals are followed by the bare infinitive (simple or continuous) or the bare perfect infinitive eg *Toby should be very fit by now.*

Toby **should have recovered** by now.

• The semi-modals have to and need to change their form depending on person and tense eg The doctor said I had/needed to give up red meat.

Modals: ability

Use	Modal	Example
Expressing ability now or generally	can	I can run a kilometre in four minutes.
Expressing decisions made now about future ability	can	We can meet at the gym tomorrow, if you like.
Expressing ability in the past	could	I could do fifty press-ups with one hand when I was younger.
Expressing ability in present, future or general hypothetical situations	could	If only I could quit smoking!
Expressing ability in past hypothetical situations	could + perfect infinitive	I could have roasted the potatoes, but I decided that boiling them was healthier.

- We use be able to for the infinitive and other tenses.
 - ✓ I'd love **to be able to** fit into these jeans again! (infinitive)
 - ✓ I'll be able to leave hospital in a few weeks, apparently. (future)
 - ✓ I've been able to swim since I was five. (present perfect)

Modals: permission

Use	Modal	Example
Asking for and giving permission now, for the future or generally	may could can	May / Could / Can I see the doctor, please?

- May is more polite than could, and could is more polite than can.
- We don't usually use a modal to talk about past permission.
 - ✓ I was allowed to wear a knee support during the match.
 - X 1 could wear a knee support during the match.
- However, we do use could to talk about past permission in reported speech.
 - ✓ The coach said I **could** wear a knee support during the match.

Modals: advice

Use	Modal	Example
Asking for and giving advice now, for the future or generally	should ought to	You ought to / should cut down on the amount of red meat you eat.

Modals: criticism

Use	Modal	Example
Criticising past behaviour	should ought to (+ perfect infinitive)	He ought to / should have made more of an effort with his diet.

Modals: obligation and necessity

Use	Modal	Example			
Expressing obligation or necessity	must / have to / need to	I must/have to / need to pick up that prescription from the chemist on the way home.			
Expressing lack of obligation or necessity	needn't / don't have to / don't need to	You needn't / don't have to / don't need to pick up that prescription from the chemist as I'll get it while I'm in town.			
Expressing past obligation	had to	I had to take the pills three times a day for two weeks.			
Expressing lack of past obligation	needn't (+ perfect infinitive) / didn't have to / didn't need to	I needn't have gone / didn't have to go / didn't need to go to the doctor.			

Watch out!

- There is usually no difference in meaning between *must* and *have to*. However, we are sometimes more likely to use *must* for personal obligation (making our own decision about what we must do) and *have to* for external obligation (someone else making a decision about what we must do).
- We can also use will have/need to to express future obligation.
 ✓ You'll have/need to be more careful about what you eat in future.
- It is unusual to use must for questions. We usually use have/need to.
 ✓ Do I have/need to take this medicine before every meal?
- Must cannot be used as an infinitive. Use to have to.
 - √ I'd hate to have to have injections every day.
 - X I'd hate to must have injections every day.
- Mustn't and don't/doesn't have/need to have different meanings.
 - ✓ You mustn't do that! (Don't do that!)
 - ✓ You don't have/need to do that. (You can do that if you want to but it's not necessary.)
- Needn't (+ perfect infinitive) always refers to an action that happened.
 Didn't have to and didn't need to can refer to actions that did or didn't happen.
 - ✓ I needn't have gone to the doctor. (I went but it wasn't necessary.)
 - ✓ I didn't have/need to go to the doctor because I suddenly felt better. (I didn't go.)
 - ✓ I didn't have/need to go to the doctor but I went just to be on the safe side. (I did go.)
- Be careful with the verb need. It can also take the -ing form.
 - ✓ I need to sterilise this syringe.
 - ✓ This syringe needs sterilising.

Modals: degrees of certainty

modulo: dogreeo or cortainty					
Use	Modal	Example			
Expressing certainty (or near certainty) about now or generally	must can't couldn't	That must be the district nurse at the door. These can't / couldn't be the pills; they're the wrong colour.			
Expressing certainty (or near certainty) about the past	must can't couldn't (+ perfect infinitive)	She must have been in a lot of pain. His leg can't / couldn't have been in plaster for two years!			
Expressing probability about now, the future or generally	should ought to	You ought to / should feel better in a few days, as long as you get lots of rest.			
Expressing probability about the past	should ought to (+ perfect infinitive)	The bruise ought to / should have disappeared days ago. I wonder why it didn't.			
Expressing possibility about now, the future or generally	could may might	You should talk to your doctor first because that diet could / may / might be dangerous.			
Expressing possibility about the real past	could may might (+ perfect infinitive)	That could / may / might have been the doctor who rang earlier while we were out.			
Expressing possibility about a hypothetical past	could might (+ perfect infinitive)	It's a good thing you went to the doctor or you could / might have become quite ill.			

A	If a	word or phrase in bold is correct, put a tick (). If it is incorrect, rewrite it correctly on the .						
	1	Can you to speak French?						
	2	I can give you a hand tomorrow morning, if you like						
	3	I'll can take my driving test after a few more lessons						
	4	Jack can play the guitar before he learnt to talk!						
	5	If only I can afford to buy that top!						
	6	We can have gone up the Eiffel Tower while we were in Paris, but we decided to go to the Louvre instead						
	7	I could get a more expensive computer, but it didn't seem worth it						
	8	I wish I could get out of the maths test tomorrow!						
	9	I bet you'd love to be can to get satellite TV						
1	10	You'd better tell the coach if you can't playing on Saturday						
B	Circ	le the correct word or phrase. If both options are correct, circle both.						
	1	Hello. Could / Can I speak to Mrs Johnson, please?						
	2	We could / were allowed to go home early yesterday because our teacher was ill.						
	3	The head teacher said we could / were allowed to go home.						
	4	Do you think I should / could be worried about these spots on my forehead?						
	5	You ought to / should enter that talent contest!						
	6	You couldn't / shouldn't talk to people like that! It's rude!						
	7	Alan should write / have written two essays in the exam yesterday, not one!						
	8	No, you may / should not go out tonight. You know you're grounded!						
	9	Diana should have waited / been waiting for me at the corner. I wonder where she went.						
	10	What were you doing in the park? You ought to have done / been doing your homework then!						
1	11	Yes, of course you can / are able to open the window if you're too hot!						
C		te a form of <i>must</i> , <i>have to</i> , <i>need</i> or <i>need to</i> in each gap to complete the sentences. If more none possibility is correct, write all possibilities.						
	1	Oh, I remember to get some potatoes on the way home tonight.						
	2	Jason see the headmaster during the next break. I wonder what it's about?						
	3	We light lots of candles during the power cut two nights ago.						
	4	I'llstart doing my Christmas cards soon. It's nearly December.						
	5	Carl, yourun into the street like that without looking first. It's dangerous!						
	6	People with solar-powered cars worry about the price of petrol.						
	7	I wouldn't like to get up at five o'clock every morning.						
	8	We do any washing-up after the picnic because we'd used						
	_	disposable plates and cutlery.						
	9	Do professional musicians practise every day?						
	10	I have bothered cooking all that food; they'd eaten before they						
		arrived.						

- D Complete each second sentence using the word given, so that it has a similar meaning to the first sentence. Write between two and five words in each gap.
 - 1 His lights are on so I'm pretty sure Dan is at home. as

 Dan his lights are on.

 - 4 I'm certain the Winners don't think we're coming tonight; we arranged it for next Tuesday. **expecting**

The Winners tonight; we arranged it for next Tuesday.

- 5 I bet you were exhausted after such a long journey! **have**You exhausted after such a long journey!
- The only explanation is that Evan was on the phone to someone in Australia! **talking**Evan on the phone to someone in Australia!
- 7 There's no way Casey won the disco dancing competition he's got two left feet! have

 Casey the disco dancing competition he's got
 two left feet!
- I don't believe Helen's been trying to call us all day. The phone hasn't rung once. **been**Helen to call us all day. The phone hasn't rung once.
- Use the words in the box only once to complete the sentences in Table A. The meaning of the sentences in Table B will help you.

able • cannot • could • had • have • might • must needn't • mustn't • ought • should • will

	Table A	Table B
1	I have left my bag on the bus.	expressing certainty
2	In a few months, I'll be to buy a car.	expressing future ability
3	I drive when I was thirteen years old!	expressing past ability
4	No, you have any more pocket money!	refusing a request
5	I think you consider a career in the armed forces.	giving advice
6	I forget to phone Julie tonight!	expressing personal obligation
7	I to have a filling at the dentist's.	expressing external obligation in the past
8	You don't to do Exercise D for homework.	expressing a lack of obligation
9	You have to work a lot harder if you want to get a good report.	expressing future obligation
10	They to arrive at about 8.	expressing probability
11	Sean have got stuck in traffic.	expressing possibility
12	I have worried so much about Jan's present. She loved it!	expressing a lack of past obligation

F	Circ	le the correct answer.				
	1	I have a look at those shoes in the window, please? A Must B Would C Should D Could	6	We couldn't find a hotel room so wesleep in the car. It was awful! A must B should C had to D could		
	2	We pay for the tickets as Josie won them in a competition. A mustn't B didn't have to C couldn't D hadn't to	7	We'd love to afford to go on a round-the-world cruise. A can B be able to C will have to D have to		
	3	You really make such a mountain out of a molehill! A can't B won't C mightn't D shouldn't	8	Fiona can't about the meeting. I reminded her this morning! A forget B be forgetting C have forgotten D have been forgetting		
	4	You won't to connect to the Internet once you've got broadband as you're online twenty-four hours a day. A need B must C ought D able	9	She could in the garage when we came round, which would explain why she didn't hear the bell. A work B be working C have worked D have been working		
	5	I hope we find the cinema easily. A could B may C might D can	10	You'll tell the police that your house was broken into. A have to B must C had to D should		
G		te a modal or semi-modal in each gap to replacts you need.	ce the	phrase in brackets. Add any other		
	1 2	Bruce (is able to) fire Charlotte didn't get to the Craig David conce (wasn't able to) get tickets.				
	3	I (had the opportun	ity to g	o) to Oxford but I decided to go to a		
	4 5	You (were wrong to tell) Angus. You know he can't keep a secret! If you have a cashpoint card, you (are not forced to) go into the bank to get money from your account.				
	6	We (were made to)	apolog	gise to the police for wasting their time.		
	7	That (almost definit	tely wa	sn't) the last can of soda in the fridge. I		
	•	bought loads this morning!				
	8	interview?	o) talk	about two photographs during the		
	9	Children (are not al	llowed	to) be left unattended		
	10	The weather (will p		•		

H Choose the correct answer.

Choosing a gym

Choosing to go to a gym regularly (1) change your life for the better. Don't let it be a decision you regret!

Good gyms have a lot to offer. They (2) provide exercise equipment that is just too expensive to buy and their trained staff are (3) to provide quality health and fitness advice. But if you're planning to join a gym, you (4) definitely ask to look round before you become a member. There are a number of things to bear in mind before choosing which gym to join.

Before the law changed a few years ago, anyone (5) set up a gym and even today gyms (6) employ trained fitness instructors. Find out what qualifications the staff have. If they're untrained, it's best to go elsewhere.

You (7) be put off by the gym's hard sell. Just because they want you to sign up – they want your money, after all – that doesn't mean you (8) decide there and then. See a few gyms before you make your final decision.

1	Α	must	В	would	C	should	D	will have to
2	Α	can	В	could	C	would	D	must
3	Α	made	В	forced	C	allowed	D	able
4	Α	should	В	would	C	might	D	will
5	Α	can	В	could	C	might	D	may
6	Α	mustn't	В	don't have to	C	can't	D	shouldn't
7	Α	mustn't	В	couldn't	C	won't	D	mightn't
8	Α	can't	В	can	C	would	D	have to
9	Α	ought to	В	must	C	have to	D	can't
10	Α	able	В	must	C	have to	D	allowed
11	Α	won't have to	В	doesn't have to	C	mustn't	D	won't
12	Α	must	В	might	C	has to	D	ought to

Write one word in each gap.

Health and fitness

Topic vocabulary in contrast

see page 191 for definitions

prescription / recipe	thin / slim	infection / pollution	
operation / surgery	remedy / cure / therapy	plaster / bandage	
sore / hurt / pain	effect / result	ward / clinic	
illness / disease	healthy / fit	dose / fix	
injured / damaged	examine / investigate	fever / rash	

Phrasal verbs

break out start suddenly (for a war, fire, etc)	give up stop doing sth you do regularly
bring on cause (an illness, etc)	look after take care of
come down with start to suffer from a minor illness	pass out suddenly become unconscious
come round/to become conscious	pull through survive (a serious illness, etc)
cut down (on) do less of (smoking, etc); reduce an amount of	put down kill (a sick/old animal)
feel up to feel well enough to do	put on gain (weight)
get over recover from (an illness, etc)	wear off stop being effective (for a drug, etc)

Phrases and collocations

alternative	alternative medicine/therapy; find an alternative (to sth)	
appointment	ntment make/have/break an appointment	
bath	have/take a bath; run a bath (for sb)	
danger in danger; out of danger		
exercise	do an exercise; do exercise; take/get (some) exercise	
fit	get/stay/keep/be fit; fit and healthy	
good	do sb good; sth does you good; good for sb (to do)	
health in good/bad/poor/etc health; health centre; health care		
injection have an injection (for/against sth); give sb an injection		
medicine	medicine take/prescribe medicine; practise/study medicine; the best medicine; alternative medicine	
shape	get in/into shape; stay/keep in shape; the shape of sth; in the shape of	
spread	spread sth; spread sth over/on sth; spread to a place	

Word patterns

addicted to sth	need to do; need doing; in need of; no need for
attempt to do	operate on sb/sth
benefit from sth; a benefit of sth	suffer from sth; suffer sth
complain (to sb) (about sth/sb doing); complain of sth	tired of sth/doing
cope with sth/doing	try to do; try sth/sb/doing; try and do
inject sth into sth/sb	worry about sth/sb doing; worried that; worried about/by
lead to sth/(your) doing	worth sth/doing
likely to do; it is (un)likely that	

Word formation

allergy allergic	fit unfit, fitness	poison poisonous, poisoning
aware unaware, awareness	ill illness	recover recovery
benefit beneficial	inject injection	strong strength, strengthen, strongly
comfort discomfort, (un)comfortably	injure injury, injuries	surgery surgeon, surgical(ly)
emphasis emphasise, emphatic	operate operation, operator, operating, cooperate, cooperation, (un)cooperative	treat treatment

Topic vocabulary in contrast

A Complete using the correct form of the words in the box.

- 1 My doctor said I have to stay in bed and gave me afor some medicine.
- You must give me the for that wonderful chocolate cake you made!
- 4 Do you think a for cancer will ever be found?
- 5 My grandma uses an old-fashioned for her arthritis.
- 6 I lifted my shirt so the doctor could my chest.
- 7 Police have begun to the break-in at the hospital.
- 8 My mum's thinking of having an to have her nose straightened.
- **9** Dr Key told the old man that he needed on his leg.
- 10 My arm is really and I can't move it.
- 11 Mind you don't yourself! Oh, too late. Sorry.
- 12 I had a really bad in my foot so I decided to see a doctor.

prescription recipe

remedy cure therapy

examine investigate

operation surgery

pain sore hurt

B Circle the correct word.

- 1 Tim looks really pale and **thin / slim**. I'm worried he might be ill.
- 2 It's important to eat a fit / healthy diet with lots of vegetables.
- 3 After picking the flowers, I noticed I had a **fever / rash** all over my hands.
- 4 When I broke a rib, I had to wear a **bandage / plaster** around my chest.
- 5 Make sure you wash your cut properly so that you don't get a/an infection / pollution.
- 6 Half an hour after taking the pill, I began to feel the **results / effects**.
- 7 The doctor walked along the ward / clinic, chatting to all the patients she passed.
- **8** Two people have been slightly **injured / damaged** in an accident on the M1.
- 9 It's good for children to get minor **diseases / illnesses**, such as colds.
- 10 The medicine bottle said the recommended **dose** / **fix** was two teaspoons twice a day.

Phrasal verbs

- Complete each second sentence using the word given, so that it has a similar meaning to the first sentence. Write between two and five words in each gap.
 - 1 Dan couldn't work because he caught the flu. down

Dan, which meant he couldn't work.

- 2 If you smoke, then stopping can really improve your health. **up**If you, you'll really improve your health.
- We asked the vet to kill the dog to stop her suffering any longer. **put**We asked the vet to stop her suffering any longer.
- 4 I don't really have enough energy to play tennis. **up**I don't really tennis.

D	Writ	ite a phrasal verb in the correct form to replace the words in bold.				
	1	Gill slowly after the operation. (became conscious)				
	2	My dad is trying to on smoking. (do less)				
	3	I think the medicine is beginning to (stop being effective)				
	4	Bill decided that he needed to go on a diet after weight. (gaining	g)			
	5	It was so hot in the stadium that a number of people				
		(became unconscious)				
	6	I finally the cold that I had had all week. (recover from)				
	7	We thought we were going to lose our horse when he got ill, but he managed to				
	8					
		my definition (take care or)				
P	hras	ses and collocations				
E	Cho	pose the correct answer.				
	1	Let me you a nice warm bath and you'll feel a lot better.				
		A make B run C get D build				
	2	When the snake bit Mike in the forest, he knew he was serious danger.				
	_	A to B with C on D in				
	3	Being an injection wasn't as painful as I thought it was going to be.				
		A given B done C made D taken				
	4	Hello? Yes, I'd like to an appointment for tomorrow with Dr Fletcher, please.				
	_	A form B do C break D make				
	5	My grandfather's over 95 and is pretty poor health these days. A on B to C with D in				
	6	I was told to the medicine three times a day, before meals.				
	U	A take B eat C get D do				
	7	I like to fit by going to the gym at least twice a week.				
	-	A continue B make C keep D set				
	8	Eat your vegetables. They'll you good.				
		A make B get C have D do				
	9	The key to losing weight is to more exercise.				
		A get B make C go D create				
•	10	You should try to an alternative to all those sugary snacks you eat.				
		A make B find C take D do				
•	11	I'm going to make a real effort to get shape for the summer.				
		A on B to C in D from				
•	12	Try spreading something low fat your bread instead of butter.				
		A in B through C around D on				
W	ord/	I patterns				
F	Mat	tch to make sentences.				
	1 l	It is said that people who eat poorly are likely A on with lasers these days?				
	2	Did you know that you can have your eyes operated B going to the gym more often?				
		I'm getting really tired of D telling my dad to give up smoking				
		Why don't you try E to have health problems later in life	fe.			
	5 l	It really is worth				

G Water has damaged part of this text about the drug problem. Read it and decide what you think each of the original words was. Write the words in the blank spaces.

THE DRUG PROBLEM

Many people today are worried drugs. It seems that more and more people are becoming addicted substances, such as heroine and cocaine, that damage their health. But what leads people becoming addicts? What makes someone inject a drug their veins? Is it because of their inability to cope problems in their everyday lives? One thing is for sure. When we complain the problems caused by hard drugs, we need remember that people suffer all kinds of health problems caused by legal drugs, such as alcohol and tobacco. We would all benefit more education and the government should attempt make sure we all know the risks involved.

1	***************************************
2	•••••
3	•••••
4	•••••
5	•••••
6	•••••
7	•••••
8	
9	•••••
10	•••••

Word formation

- **H** Complete the sentences by changing the form of the word in capitals when this is necessary.
 - 1 Most people seem to be of the harmful effects of their diet. (AWARE)
 - 2 I'm to peanuts so I have to be very careful what I eat. (ALLERGY)
 - 3 Jade's turned out to be much more serious than anyone imagined. (ILL)
 - 4 Did you know Australia has the highest number of species of snake? (POISON)
 - After a couple of weeks, the plaster cast on my leg became really and I couldn't wait to take it off. (**COMFORT**)
 - 6 I was really impressed by the levels of all the athletes. (FIT)
 - 7 Luckily, Ted's weren't serious. (INJURE)
 - **8** Working out can really your muscles. (**STRONG**)
- Use the word given in capitals at the end of each line to form a word that fits in the gap in the same line.

The no-surgery solution!

EMPHASIS SURGERY COMFORT BENEFIT SURGERY RECOVER INJECT

OPERATE

OPERATE

A Use the word given in capitals at the end of each line to form a word that fits in the gap in the same line.

	SCORPION FISH	- Think			
how of a centre there hosp my for After GP grant I was	Have you ever heard of scorpion fish? I was completely (1)				
	(1 ma	rk per answer)			
	plete the second sentence using the word given, so that it has a similar meanence. Write between two and five words in each gap.	ning to the first			
11	Thankfully, Adrian doesn't need to have an operation. no Thankfully, there to have an operation.	eration			
12	The minister had to resign because of ill health. led Ill health resignation.	ration.			
13	You won't benefit from seeing the doctor if you've just got a cold. worth It the doctor if you've just got a	cold			
14	I'm seeing the nutritionist at three tomorrow. appointment I've the doctor if you've just got a				
15	I don't want to be a vegan any more! tired	iorrow.			
16	Your arm probably won't heal before the match on Saturday. unlikely	an Catumday			
17	You arm heal before the match I wish I could do a hundred press-ups in one go. able	·			
18	I'd love a hundred press-ups in a hund	rk per answer)			
Writ	e a phrasal verb in the correct form to replace the words in bold.				
19 20 21	Dan's flu, so he can't come to work today. (started to lt took Shirley a long time to the death of her hamste Many people feel sick when they after a general anaeconsciousness)	r. (recover from)			
22 23	It was so hot and stuffy, I nearly	sciousness)			
24	Disease is more likely to in areas of extreme poverty.	(suddenly start)			

C

B

	25 26	I don't know what's been	•	
	20	My grandfather's decided to	••••••	red meat completely. (Stop eating)
D	Cho	oose the correct answer.		(2 marks per answer)
	27	I have joined a gym but in the end I decided to exercise at home. A must B could C will D may	31	You have huge muscles to look good, you know! A don't have to B mustn't C can't D shouldn't
	28	'I've been feeling under the weather recently.' 'You more exercise.' A should get B should have got C would get D would have got	32	That be Ted at the door. He's in bed with chicken pox. A hasn't to B oughtn't to C mustn't D can't You must thrilled when the
	29	'It was hard work getting back from the hospital with my leg in plaster.' 'You should me. I'd have picked you up.' A call C have called B be calling D have been calling	34	doctor said it wasn't serious. A be B have been C be being D have been being 'Colin's got to stay in bed for eight
	30	write with your left hand when you broke your arm? A Did you had to B Did you have to C Needed you to D Must you		weeks.' 'I'd hate to do that.' A will have to B must C have to D will (1 mark per answer)
E	Cho	oose the correct answer.		
	35	The doctor the cut on my knee and said it had completely healed up. A investigated C examined B researched D looked into	39	Diana looks terribly
	36	Dr Parker gave my mum a lovely for spaghetti carbonara. A recipe C receipt B prescription D paper	40	A consequences C results B products D effects
	37	My feet are		have to Gertie, our labrador. A put down C feel up to B pull through D wear off
	38	I was shocked when I crashed the car, but at least I wasn't	42	Going on this diet has really me good. I've lost weight and I feel fantastic! A made C done B taken D had (1 mark per answer)
		Total mark:		• 1

Progress Test 1

A Choose the correct answer.

THE HISTORY OF WRITING

1	Α	did	В	had	C	made	D	took
2	Α	media	В	bulletin	C	programme	D	journalism
3	Α	invented	В	displayed	C	discovered	D	appeared
4	Α	distance	В	area	C	length	D	earth
5	Α	antique	В	old-fashioned	C	ancient	D	dated
6	Α	true	В	accurate	C	exact	D	precise
7	Α	observed	В	measured	C	counted	D	estimated
8	Α	new	В	trendy	C	modern	D	fashionable
9	Α	spread	В	appeared	C	was	D	occurred
10	Α	place	В	part	C	control	D	account
11	Α	spent	В	passed	C	went	D	developed
12	Α	infamous	В	unpopular	C	unknown	D	hidden
13	Α	look into	В	bring on	C	make off	D	hold up
14	Α	turn	В	fact	C	order	D	intention
15	Α	position	В	space	C	spot	D	place
						/1		

(1 mark per answer)

B Choose the correct answer.

16	had flowers on the table. A false C artificial B untrue D forged	19	Grace thinks she's very, but I don't think many people like her, really. A famous C recognisable B known D popular
17	Sarah and Michael's seems to make both of them unhappy. A connection C relationship B bond D link	20	I glanced at the newspaper and saw that thesaid 'President Resigns'. A headline C heading B subtitle D chapter
18	Anybody found stealing from this shop will be	21	If our flight is delayed, will we our connection in Los Angeles? A drop C lose B miss D lack

2	22	The doctor told Bi on his arm. A operation B surgery		2		I think my favou table tennis. A athletics B exercise	ırite is probabl C sport D gym	у
2	23	whole truth. A bystander	t he had to tell the			with robl A charged B accused	C arrested	er)
C	Writ	e one word in each	ı gap.					
			Yo	ur first tele	escop	e		
	univ Astr	verse. (27)	that sounds li be a great	ke you, then	perha	ps it's time you	d by the wonders of t got your own telescop mple guide for those	pe.
		What if I don't h	ave much money?					
	(31) (32)	deta	il. Explore the Mod over a comet! Rem	on and the st nember, thou	ars –	and who knows	on't expect to see so s? You might never look	at
		What kind of tele	escope do I need?					
	reflet way (37) (38) exploration These amages	ecting telescope. A of quickly (36)) you find lore the universe, the telescopes are a sing detail!	refracting telescop your v can imagine, there ing Mars and even nen you (39) nuch (40)	oe (with two way around to are the plant of Saturn, with meeting)	glass he he nets to its fa d a re llectin	lenses) is (35) avens. As well a explore! You sh ntastic rings. If y flecting telescop ig light and allo	s more stars nould have no difficul ou want to really	lty
	Wha	atever you decide,	welcome to the wo	onderful wor	ld of a	astronomy!		
							(1 mark per answe	er)
D	Cho	ose the correct an	swer.					
4	41	I think the discus A enough long	sion has gone on B such lo			uld make a deci: g enough		
	42	'Did you call Johr 'No, because I A had to	n?' go out. I'll try h B must		ay.' Mig	ght	D need	
	43	There be a station. A would	lot more open spansed to		ere b use	•	the new undergroun D got used to	d
•	44	If you hadn't lost A couldn't have	the pieces, we had B can't ha	_		ss. y have	D could have	

45	'Why are you taking your PlayStation games?' 'Oh, just
46	I suppose we really to book our ferry tickets in advance. A should B can C must D ought
47	I'm afraid we've run out of this week, so we'll see you at the same time tomorrow for It's Worth a Million! A the time B can C mast D ought D ought D ought
48	The man might have got away with the crime if the policeman him. A wasn't seeing B hadn't seen C didn't see D wouldn't have seen
49	'I've been reading a great book.' 'I seem to be busy to find the time for reading these days.' A so B too C such D enough
50	The hotel has a poor reputation and people want to stay there. A little B a few C a little D few (1 mark per answer)
51 52 53 54 55 56 57	The Pattersons have decided to pull
	omplete the second sentence using the word given, so that it has a similar meaning to the first ntence. Write between two and five words in each gap.
58	I lost my keys once before this month. second This is the my keys this month.
59	I started playing squash six years ago. for I six years.
60	I can't wait until I'm old enough to go to a match on my own. forward I'm really old enough to go to a match on my own.
61	Accidents are often caused by careless driving. results Careless driving accidents.
62	It's a waste of time denying that you did it when we've got proof. point There that you did it when we've got proof.

63	Don't you wish you could travel into space? able Wouldn't you love into space?
64	I called the travel agent to check that I had the right timetable. make I called the travel agent to I had the right timetable.
65	I'm afraid you're too young to go down the water slide. old I'm afraid you to go down the water slide.
66	My mum says doctors weren't so expensive in the past. used My mum says doctors so expensive. (2 marks per answer)

G If a line is correct, put a tick () next to the number. If there is an extra word in a line, write it next to the number.

Our media project

67	••••	I had a great week at school! We were been having a media
68	•••••	studies lesson when our teacher told to us that we were going
69	•••••	to make a radio advert for the school! I was really keen on
70	••••••	to be involved because I've always had been interested in a
71	•••••	career in the television. She asked us to plan our advert in
72	••••	detail and to write a script. Most people found it out difficult
73	•••••	to come up with ideas, but I didn't. I decided that I would have
74	••••••	interviews with people who were used to go to the school,
75	•••••	commenting on how they had benefited them from going to that
76	••••	school. My teacher thought it was a great idea and said I should
77	•••••	to see if I could find some ex-students. I asked the head and
78	•	she gave me a few phone numbers. When I called them and
79	•••••	explained them what I wanted to do, they were all happy to
80	•••••	help. I am going to visit them with a tape recorder and record
81	•••••	that what they say. Media studies is definitely turning out to be
64		my favourite subject!
200	Life and the	

(1 mark per answer)

H Use the word given in capitals at the end of each line to form a word that fits in the gap in the same line.

DISHONEST AND DUMB

Some (82) become known for their intelligence and avoid being	CRIME
caught for years. Others are just so stupid that it seems (83)	RIDICULE
Take, for instance, one (84), who decided that he was feeling a	ROB
little tired half-way through burgling a house. Seeing the (85)	COMFORT
bed, he decided to take a nap. It may seem (86), but he was still	BELIEF
asleep when the owners got home! They (87) called the police,	NERVOUS
who came to arrest Sleeping Beauty right away! Another (88)	HUMOUR
story is that of the man who stole a (89) camera. He managed to	SECURE
steal the camera (90), but left the tape behind. It was used as	EQUIP
(91) in court because, of course, it showed him taking the camera!	EVIDENT

(1 mark per answer)

The passive / the causative / direct and indirect objects

The passive

	Active		Passive					
present simple	They grow bananas in tropical areas.		s/are + past participle anas are grown in tropical areas.					
present continuous	They are redecorating the café.	am/i The d	s/are + -ing + past participle café is being redecorated .					
present perfect simple	Has anyone peeled the carrots?		have + been + past participle the carrots been peeled ?					
past simple	They served the meal in an elegant dining room.	was/ The r	were + past participle meal was served in an elegant dining room.					
past continuous	We asked for coffee while they were preparing the bill.	was/ We a	were + -ing + past participle sked for coffee while the bill was being prepared.					
past perfect simple	Someone had eaten all the food by the time I got there.	has - All th	+ been + past participle ne food had been eaten by the time I got there.					
will future	We will deliver your pizza in forty minutes.		+ be + past participle pizza will be delivered in forty minutes.					
be going to future	Overweight customers are is/a		s/are going to + be + past participle Burgerland is going to be sued by overweight customers.					
future perfect simple They will have harvested all the grapes by the end of September. You should brush the chicken breast with oil and then fry it. They will have harvested all the grapes by the end of September. They should brush the chicken is breast with oil and then fry it.		will + have + been + past participle All the grapes will have been harvested by the end of September. modal + be + past participle The chicken breast should be brushed with oil and then fried modal + have + been + past participle The groceries should have been delivered by now.						
					- ing (gerund)	I don't like people telling me what to do in the kitchen.		g + past participle 't like being told what to do in the kitchen.
						Use		Example
When we don't know who does/did something When it's obvious who does/did something When it's not important who does/did something When we want to emphasise new information or use a			My groceries have been stolen!					
			A boy was arrested in town yesterday for stealing an apple.					
			The French bistro is being knocked down .					
		a	The potato was brought to Europe by Sir Walter Raleigh.					

Watch out!

formal style

We do not normally use verbs in the passive in the present perfect continuous, past perfect continuous, future continuous or future perfect continuous tenses. Instead, we use a different phrase.

The potato was brought to Europe by Sir Walter Raleigh.

- ✓ The restaurant has been **under construction** for four yours.
- X The restaurant has been being built for four years.
- ✓ Dave has been **in training** as a chef for three years.
- X Dave has been being trained as a chef for three years.
- We only normally use 'by' to say who did something when it is important information.
 - ✓ Margarine was invented by a French chef.
 - ✓ The best pizzas are made by the Italians.
 - X Waiter! This steak has been overcooked by someone.
- We usually use 'with' when we talk about the thing used to do something.
 - ✓ The soup should then be stirred with a spoon.
 - X -The soup should then be stirred by a spoon.
- Some verbs are not normally used in the passive. They include intransitive verbs (without objects), such as appear and die, and some common transitive verbs, such as have, let, lack, etc.

The impersonal passive

To express other people's opinions in a formal style, we can use two special forms of the passive.

They can be used with a number of verbs, including: say, believe, think, claim, estimate, etc.

Some other verbs (argue, suggest, calculate, etc) are usually used with only the second structure.

Form

noun + is/are said to + bare infinitive/perfect infinitive

It is said that + clause

Active	Passive
People think he is a great chef.	He is thought to be a great chef. It is thought that he is a great chef.
People believe he was a great chef.	He is believed to have been a great chef. It is believed that he was a great chef.
People claim he has had an influence on many other chefs.	He is claimed to have had an influence on many other chefs. It is claimed that he has had an influence on many other chefs.
People say he has been making the best cheese in the area for over thirty years.	He is said to have been making the best cheese in the area for over thirty years. It is said that he has been making the best cheese in the area for over thirty years.
People estimated that his restaurant was worth over \$10 million.	His restaurant was estimated to be / to have been worth over \$10 million. It was estimated that his restaurant was worth over \$10 million.
People have suggested that he is a great chef.	It has been suggested that he is a great chef.

The causative

Form noun + have/get in the correct form + noun + past participle (+ by/with + noun)			
Use	Example		
To show that someone arranges for someone else to do something for them	I have my groceries delivered by the supermarket once a week. We are having a new cooker put in tomorrow. We had a large wedding cake made. Have you had your kitchen decorated? We are going to have the food for the party made by a catering company.		
To refer to an unpleasant situation which hasn't been arranged	We had our herb garden vandalised while we were away. The Smiths have had their new microwave stolen .		

- Using the verb *get* is usually more informal than using *have*.
 - ✓ Can you go and get this recipe photocopied for me?
- We can also use *get somebody to do* and *have somebody do* when we want to refer to the person we arrange to do something for us.
 - ✓ Why don't you get the chef to prepare you a vegetarian meal?
 - ✓ Why don't you have the chef prepare you a vegetarian meal?

Direct and indirect objects

Some verbs can be followed by both a direct and an indirect object (usually a person). These verbs include:

bring, buy, get, give, lend, make, offer, owe, pass, promise, send, show, take, teach, tell, write, etc.

Active	Passive
We can put the indirect object either immediately after the verb, or at the end of the sentence with a preposition (for/to, etc). A friend gave my sister this cookery book. A friend gave this cookery book to my sister.	The subject of the sentence can be either the indirect object or the direct object of the active sentence. My sister was given this cookery book by a friend. This cookery book was given to my sister by a friend.

A Choose the correct word or phrase.

- 1 The prime minister was / has criticised for his recent actions.
- When I walked past the Wilsons' house, their new sofa was / has being delivered.
- 3 Our teacher was / has told us to take our favourite book to school tomorrow.
- 4 I think my mobile was / has been stolen!
- 5 Jonathan was / has chosen to play the lead role in the school play.
- 6 I'm sleeping downstairs because my bedroom is being painted / has been painting.
- 7 This picture was / has probably taken during the winter.
- 8 Your essays must **be / have** handed in on Friday morning.
- **9** Someone was / has left their wallet on the floor.
- 10 Did you hear about the bank **being / having** robbed?
- 11 Treasure Island was / has written by Robert Louis Stevenson.
- 12 It was a real shock when my dad was / has fired from his job.
- 13 The Vikings had visited America before it was / has discovered by Columbus.
- 14 When we got to the airport, we learned that our flight was / had been delayed.
- 15 Was / Has your ticket for the concert tomorrow paid for by you or your parents?

B	Complete using the correct	passive form of	the verbs in brackets.
---	----------------------------	-----------------	------------------------

The Earth (hold) by the gravity of the Sun and orbits around it.
The first feature-length comedy film (create) by Charlie Chaplin.
The award for best video (present) later this evening.
By the time you read this, I (arrest) for murder.
I don't know whether our tests (mark) yet or not.
Radio waves (discover) by Marconi.
You wouldn't think it to look at him now, but Jack (bully) when he was at school.
Your application (consider) and we will let you know as soon as we've made a decision.
The roof of the car can (lower) by pressing this button here.
Our tent (blow) over in the night by the wind.
Chess (play) for around two thousand years now.
Two men (question) at this moment by police in connection with
the burglary.

C Write sentences in the passive.

Our car / service / a mechanic / at the moment.
A man / shoot / an air gun / outside the petrol station last night.
Gunpowder / invent / the Chinese.
At the surgery yesterday, I / examine / Dr Peterson / and I / give / a prescription.
I went to see it because I / tell / it was a good film / all my friends.

	6	This photograph / take / my grandfather.				
	7	It looked like the window / break / a hammer / some time before.				
	8	Our dog / give / an injection / a special syringe / the vet.				
	9	The winning goal in last night's match / score / Donatello / a brilliant free kick.				
	10	Your cheque / send / last Friday and / should / deliver / to you tomorrow.				
D	Rew	rite using the phrase given.				
	1	They have been building the new road for a long time now. (under construction)				
	2	They had been training the horse for the race for over a year. (in training)				
	3	They have been dicusssing the issue in Parliament. (under discussion)				
	4	They had been observing the criminal for the past two weeks. (under observation)				
	5	They have been using this plane for over 25 years now. (in use)				
	6	They have been developing the Cyborg D423 robot for over ten years. (in development				
E	Rew	rite in the passive starting with the words given.				
	1	People say that Bali is a beautiful island.				
	2	ItPeople generally think that life won't be found on Mars. It				
	3	It is generally said that Christmas is too commercialised. Christmas				
	4	People often argue that prison doesn't work. It				
	5	People have suggested that the school should start to produce a magazine. It				
	6	People say that crocodile tastes like squid.				
	7	It is said that the Vikings discovered America before Columbus.				
	8	The Vikings People think that heart disease is caused by eating the wrong things. Heart disease				

F	Ch	oose the correct answer.				
	1	We a swimming pool put in this week. A get B are having C have D have got	6	Mum and Dad didn't fancy cooking, so we got a pizza		
	2	Why don't you get a doctor at your arm? A to look B looked C look D be looking	7	You should a professional to check your house for earthquake damage. A have B make C take D get		
	3	My teeth were a little yellow so I	8	Kelly wanted to have a live bandat her wedding. A to be played B play C played D been playing		
	4	Stuart's thinking of having! A shaved his head B his head shaving C his head shaved D shaved to his head	9	Can we this summer? A get installed air-conditioning B get air-conditioning to install C have installed air-conditioning D have air-conditioning installed		
	5	My sister her ear pierced last weekend. A made B got C did D took	10	We while we were on holiday. A were burgled our house B had our house burgled C had burgled our house D got burgled our house		
G	Complete each second sentence using the word given, so that it has a similar meaning to the first sentence. Write between two and five words in each gap.					
	1	Someone has scratched my car on the door!				
	2	My car Tommy is having an operation right now.	being			
	3	Has Fiona invited you to her party? been	••••••	right now.		
	4	Have		• •		
	4	Shakespeare probably wrote this play in 158 This play				
	5	The government is considering a new law to considered A new law to ban smokingresearch.				
	6	My mum told me to go to Megagrocers.				
	7	II didn't understand a word so I asked my tea I didn't understand a word so I	cher a	and she explained it to me. got		

H Find the extra word in each line.

Wedding disaster

1	•••••	My wedding had been being arranged for months. I knew exactly what I
2	•••••	wanted for that special day. I had the caterers to give me a menu and
3	•••••	have got them to provide me with samples so that I could be sure we
4	•••••	would have the best food. I also wanted to have us a string quartet play
5	•••••	classical music and I arranged that, too. My dress was been being made
6	•••••	specially and I had told the dressmaker put silver thread in it. Finally, the
7	•••••	big day got arrived. My dress was being delivered in the morning, but by
8	•••••	ten it still hadn't arrived. They called me and said it had been being
9	•••••	damaged! I was furious! I had my best friend quickly to pop out and get
10	•••••	a new dress. I had got my lawyer to call to get my money back.

Rewrite with the indirect object at the end of the sentence.

2	Dave cont till a veally nice letter
	My dad got a great computer game for me.
1	My dad got me a great computer game!

- 2 Dave sent Jill a really nice letter.
- 3 I threw Colin the ball.
- 4 The waiter offered us a menu.
- The hotel provides its guests with satellite television.
- 6 My grandma taught me this song.

Write one word in each gap.

The European Diet

It's hard for us to imagine what (1) included in the European diet before America
(2) discovered (3) Columbus in 1492. So many ingredients which today
(4) grown all over the world (5) unknown to medieval Europeans.
Potatoes, tomatoes, maize and chocolate (6) all originally imported from the New
World. Until then, meals had (7) prepared using ingredients native to Europe, such as
root vegetables. Of course, spices such as pepper (8) been traded and added to food
for centuries. When the potato (9) first introduced, it was surprisingly unpopular. It
(10) considered to be poisonous and it took a long time to become common. There
is a story of Parmentier, a French army officer, who (11) potatoes planted in the royal
garden and (12) Marie Antoinette to wear a potato flower to make them fashionable.
The poor peasants were curious about the new plants and many of them (13) stolen
to be planted in their own gardens. It was the start of French fries!

Food and drink

Topic vocabulary in contrast

see page 192 for definitions

chop / slice / grate	lunch / dinner	freezer / fridge
bake / grill / fry / roast / boil	plate / bowl / saucer / dish	frozen / freezing
cook / cooker / chef	vegetable / vegetarian / vegan	mix / stir / whisk
oven / grill / hob	fast food / takeaway	soft drink / fizzy drink
kitchen / cuisine	kettle / teapot	menu / catalogue

Phrasal verbs

drop in (on) visit unexpectedly	put off make sb not want to do or not like sth
get on for be almost a particular time, number, age, etc	run into meet by chance
go off be no longer fresh	run out of not have any left
go on continue happening or doing sth; do sth after doing sth else	take to begin to like; begin to do sth regularly
go/come round go/come to sb's house to visit them	try out experiment with
keep on continue doing sth	turn out develop in a particular way or have a particular result
leave out not include	turn up appear unexpectedly or without making a firm arrangement

Phrases and collocations

cook	a good/great/etc cook; cook a meal/chicken/etc; do the cooking
drink	make (sb) a drink; have a drink (of sth); drink sth; drink to sb; drink to sb's health; drink a toast to sb
feed	feed an animal/etc; feed on sth
fill	fill sth (up); filled with sth; full of sth
food	make/prepare/cook/serve food; fast/junk food; pet food; health food
meal	make/cook/have a meal; go out for a meal
note	make/take/keep (a) note of sth; note sth (down)
occasion	on this/that occasion; on occasion; on the occasion of sth; special occasion
recipe	follow a recipe; recipe book; recipe for disaster
table	lay/set/clear the table; book/reserve a table
wash	wash the dishes; wash one's hands; do the washing-up; dishwasher; washing machine

Word patterns

associate sth/sb with sth/sb	regard sb as (being) sth
careful with/about/of sth	remember to do; remember sth/sb/doing; remember that
choose between; choose to do	suggest sth/doing (to sb); suggest that
compliment sb on sth	tend to do
full of sth	wait for sth/sb; wait (for sth) to do; wait and see
lack sth; lack of sth; lacking in sth	willing to do
offer sb sth; offer sth (to sb); offer to do	

Word formation

anxious anxiously, anxiety	grow growth, grown-up, growing, grown, home-grown, grower	safe unsafe, (un)safely, save, safety, saviour, saver				
<pre>appreciate (un)appreciative(ly), appreciation</pre>	mix mixed, mixture, mixer	surprise (un)surprising(ly), surprised				
contain container, content(s)	origin (un)original(ly), originate, originator	sweet sweetly, sweetener, sweetness				
create creative(ly), creation, creativity, creator	prepare preparation, preparatory, (un)prepared	thorough thoroughly, thoroughness				
disgust disgusting, disgusted						

Topic vocabulary in contrast

A Write a verb from the box under each picture.

bake • chop • fry • grate • boil • grill • mix roast • slice • stir • whisk

3

4.....

6.....

8.....

9.....

10

11

B Circle the correct word.

- 1 I particularly like Mexican and Indian kitchen / cuisine.
- **2** Frozen / Freezing fish is just as tasty as fresh fish.
- 3 My mum's the best cooker / cook in the world!
- 4 Once the **kettle / teapot** has boiled, pour the boiling water over the jelly cubes. They'll melt within seconds!
- **5** Excuse me. Could we have the **catalogue / menu**, please? We'd like to see what you have for dessert.
- 6 Boil the eggs for three minutes in a saucepan on the grill / hob / oven.
- 7 Any meat that's kept in the **fridge / freezer** should be defrosted thoroughly before cooking.
- **8** Grandma's having her new **chef / cooker** delivered next week. It's gas, so it will make cooking much easier for her.
- 9 Chilli con carne is one of my favourite plates / bowls / saucers / dishes. It's delicious!
- Are you going to get your suit dry-cleaned for the Carlton's **dinner / lunch** party tomorrow night?
- My friend Sally's a true **vegetable / vegetarian / vegan**, so she doesn't eat meat, fish or even any milk products like cheese!
- 12 Let's get a Chinese takeaway / fast food tonight.
- 13 Fizzy / Soft drinks are gassy because they've got carbon dioxide in them.

Phrasal verbs

C Write one word in each gap.

Restaurant review: La Clara, Kensington

there's Carter	ken (1) not booking a table in my real name for these restaurant reviews, as always the fear that I'll receive special attention if they know I'm a food critic. For Adam 's new restaurant, La Clara, on Kensington High Street, I took this one stage further by not a ga table at all.							
Earlier We deerisk if did. He seated of a riv	r in the evening, some friends had come (2)							
off. It was mushr He were head of Special wasn't l'Il lear rememble I don't	was practically inedible. My friend Jane ordered salmon sentinale. Fifteen minutes after my ooms had arrived, the waiter came over to say that they had (9)							
tne sta	art – but I for one shan't be going back any time soon.							
D Read	s and collocations I ten different ways of explaining things (what something is, how to do something, etc) and the where these texts appear.							
A B C D E	in the instructions for a washing machine G in an advertisement for a restaurant in the instructions for an electric cooker H in a toast at a celebration in a recipe book I in an article on dieting							
2	Only heat-resistant ceramic and glass dishes should be used for oven baking/roasting							
3	Wash the carrots and slice. Set to one side. Boil the potatoes for six minutes or until slightly soft to the touch							
	Open seven days a week. Ideal for wedding receptions, birthday parties and other special occasions							
5								
6	Are you fed up with trying to lose weight and failing? Doreen Brown asks top nutritionists							
7	how we can lose that fat, and not put it back on again							

by Celia Clarke

- 8 Whites and delicate items should be washed separately.
- **9** I ask you all to raise your glasses so we can drink to my wonderful great-grandfather, ninety-seven years young today!
- 10 Vegetarian and Vegan Products.

Word patterns

E Write one word in each gap.

- 1 Everyone complimented her the wonderful buffet she'd laid on.
- 2 The problem with drinks like that is they're full sugar.
- 3 I can't choose Death by Chocolate or fruit salad.
- 4 I'm not going to tell you what's for supper. You'll just have to wait see.
- 5 She's generally regarded being the best cookery book writer of her generation.
- 6 Most people associate English food fish and chips and shepherd's pie.
- 7 Karen's very careful how much salt she has.
- 8 There's a lack good restaurants round here.
- **9** The meat was well cooked, but the sauce was totally lacking flavour.

F Complete using the correct form of the verb in brackets.

- 1 I tend not (cook) very often during the week as I don't have time.
- **2** Do you remember (**go**) to that wonderful little taverna on Skiathos last summer?
- 3 I must remember (buy) some bread on the way home.
- 4 Why don't you offer (help) with the washing-up?
- 5 I'd suggest (get) a takeaway rather than cooking.
- 6 Would you be willing(lend) me a hand with the pudding?

Word formation

G Use the word given in capitals at the end of each line to form a word that fits in the gap in the same line.

Creating your own dishes

Good cooking is always a strange (1) of science and art and you MIX	1
certainly have to be fairly (2) if you want to come up with your CREATE	
own recipes. All cooking also demands a fair amount of (3), and PREPARE	
this is doubly true when you're producing (4) dishes. You also have ORIGIN	
to be thick-skinned. You'll be (5) by how honest people can be SURPRISE	
when it comes to food. I've had people tell me my latest dish is (6)	
and (7) inedible! Sometimes, they were right! But don't get upset. THOROUG	5H
Just smile (8) and thank them for their valuable opinion. And SWEET	
never forget that when you're waiting (9) to hear whether or not ANXIOUS	
your 'masterpiece' is a success and they suddenly show their (10) , APPRECIA	TE
you'll realise it was all worth it. My tips: home-(11) vegetables GROW	1
are always the tastiest. Every good cook needs a top-quality (12)	
It's an essential piece of kitchen equipment, not a luxury. Make sure you've	
got lots of good-quality food storage (13) And, finally, remember CONTAIN	1
that designing a new dish is not about (14)	3
and learning from your mistakes. Have fun in the kitchen!	ar.

A Write one word in each gap.

Cultural differences at the dinner table

_	N. Oak Street, or other Designation of the last of the								
	In some cultures, when you are invited to (1)								
	In other cultures, however, people tend not (4) be so full (5) enthusiasm for the meal. You might be regarded (6) being rude, as the cook might associate your praise (7) surprise. He or she might think, 'So, they're shocked I can cook well, are they?'								
	the t	u're not sure how to react, the best advice is to wait and (8) how other people at rable react. If that doesn't help, be very careful (9) what you say! I would suggest one solution could be to say, 'That was delicious, but then I knew it would be!'							
		(1 mark per answer)							
B	Com	plete the sentences by changing the form of the word in capitals when this is necessary.							
	11	My dad never has sugar in coffee or tea but he does sometimes like to add artificial							
	12	I don't know how anyone could eat eyeballs. That's (DISGUST)!							
	13	Jenny stood (ANXIOUS) in the kitchen, hoping that her soufflé would rise.							
	14	Did you know that tomatoes (ORIGIN) from South America?							
	15	Donald is so (CREATE) in the kitchen. I think he should be a professional chef.							
	16	There are sandwiches for you in a plastic (CONTAIN) in the fridge.							
	17	It's important to observe basic health and (SAFE) precautions when you're							
		handling uncooked meat.							
	18	That was (THOROUGH) delicious! Thank you!							
		(1 mark per answer)							
C		plete the second sentence using the word given, so that it has a similar meaning to the first							
	sent	ence. Write between two and five words in each gap.							
	19	You have to stir the soup every five minutes or so. stirred							
		The soup every five minutes or so.							
	20 A baker delivered the cake for us this morning. had								
	We a baker this morning.								
	21	Elaine tasted the curry for me to see how hot it was. got							
		I the curry for me to see how hot it was.							
	22	Many people say that olive oil is good for the heart. said							
		Olive oil good for the heart.							
	23	Some people have said that red wine is good for the heart too. been							
		It that red wine is good for the heart too.							

	24	They've been building that new supermarket for months. construction						
		That new supermarket				for	months.	
	25	These cucumbers came from our garden! gro						
		These cucumbers		•••••	••••••	our gard	den!	
	26	Why don't you ask ar	n electrician to fit you	ur co	oker?	get		
		Why don't you		•••••	•••••	an electrici	an?	
	27	I don't think there's e	nough salt in the sau	uce.	lack	ing		
		I think	•••••	••••••	•••••			
						(2	marks per answer)	
D	Mat	ch to make sentences.						
	28	I think this milk has g	jone	Α	out a	new recipe tonigh	t!	
	29	I ran		В	of br	ead so could you g	o and get some?	
	30	We've run out		C	on fo	or dinner time.		
	31	Mum's trying		D	off s	o let's throw it away	/.	
	32	It must be getting			out o	quite how I expecte	d.	
	33	We'd love you to come			into	Bob in the superma	arket yesterday.	
	34	This lasagne hasn't turned G			round for dinner sometime.			
						(1 mark per answer)	
_						·	•	
E	Cho	ose the correct answe	er.					
	35	There's a pack of	vegetables in		39	I'll the was	hina-up toniaht!	
		the freezer, I think.				A make	C do	
		A freezing	C iced			B take	D have	
		B frozen	D icy					
	26				40	The problem with most fizzy drinks i		
	36	There are no vegetar	ian disnes on the			that they're	_	
		!	Castalana			A full up	C filled with	
		A leaflet	C catalogue			B filled up with	D full of	
		B brochure	D menu		41	Susie and Fran	in on us last	
	37	the onions in o	cooking oil until			night, so I had to o	quickly defrost a pizza.	
		they're golden brown.				A turned	C came	
		A Boil	C Fry			B dropped	D went	
		B Bake	D Grill					
	38	Pre-heat the to 200°.						
		A oven	C cuisine					
		B kitchen	D cook					
						(1 mark per answer)	

Total mark: / 50

 -ing form or infinitive / prefer, would rather, had better / infinitives of purpose

verb/noun/adjective phrase + -ing form

Some verb, noun and adjective phrases are usually followed by the -ing form.

√ I've finished writing my essay.

These include:

admit	delay	dislike	fancy	involve	miss	resist
appreciate	deny	enjoy	feel like	keep (on)	postpone	risk
avoid	detest	escape	finish	mention	practise	suggest
can't help	discuss	face	give up	mind	put off	understand

- Some of the verbs, nouns and adjectives in the list above can also be followed by an object before the -ing form.
 - ✓ I can't stand **people** cheating in exams.
- When we put a verb after a preposition, we almost always use an -ing form.
 - ✓ I'm interested **in hearing** more about that course.

verb/noun/adjective phrase + full infinitive

Some verb, noun and adjective phrases are usually followed by the full infinitive.

✓ Your answer appears to be wrong.

These include:

able	arrange	choose	fail	manage	prepare	seem	would like
afford	ask	decide	happen	offer	pretend	tend	
agree	attempt	encourage	help	plan	promise	want	
appear	beg	expect	hope	pleased	refuse	wish	

- Some of the verbs, nouns and adjectives in the list above can also be followed by an object before the full infinitive.
- ✓ I didn't want to take the exam.
- ✓ My mum didn't want me to take the exam.

verb + bare infinitive

Some verbs can be followed by an object + the bare infinitive.

✓ You never let me say the answer.

These include:

hear let make notice see watch

Watch out!

feel

- The verbs feel, hear, notice, see and watch can also be followed by the -ing form. We often use the bare infinitive for a completed action (from start to finish). We often use the -ing form for an action in progress at the time.
 - ✓ I heard Miss Jenkins **tell** Julie not to do that. (= I heard all of it.)
 - ✓ I heard Miss Jenkins telling Julie not to do that. (= I heard part of it.)
- In the passive, hear, make and see are followed by the full infinitive.
 - ✓ Active: The teacher **made** me **stand** in the corner.
 - ✓ Passive: I was made to stand in the corner.

verb + full infinitive or -ing form with little or no change in meaning

Some verbs can be followed by the full infinitive or the -ing form with little or no change in meaning.

- ✓ We continued **to do** experiments in the lab all afternoon.
- ✓ We continued doing experiments in the lab all afternoon.
 These include:

begin

can't bear/stand

continue

hate

intend

love

prefer

start

verb + full infinitive or -ing form with a change in meaning

Some verbs can be followed by both the full infinitive and the -ing form. The choice depends on the meaning.

- ✓ I remember teachers at my school hitting children when they were naughty!
- ✓ Did you remember to do your homework?

These verbs include:

consider learn forget like go on mean imagine regret

regret

remember

teach try

stop

See page 196 in the Reference Section for a full list of verbs and definitions.

prefer, would rather, had better

Form	Use	Example	
prefer + noun/-ing + to + noun/-ing	expressing general preference	I prefer biology to history. I prefer read ing English texts to speak ing in English.	
would prefer + full infinitive + rather than (+ bare/full infinitive)	expressing specific preference (on this occasion)	I'd prefer to have the lesson on Wednesday rather than ([to] have it) on Tuesday, if that's possible.	
would rather + bare infinitive + than (+ bare infinitive)	expressing general or specific preference	I'd rather have the lesson on Wednesday than (have it) on Tuesday, if that's possible.	
would rather + sb + past simple/ past continuous	expressing general or specific preference (about someone else)	I'd rather you didn't sit next to Brian.	
had better + bare infinitive	giving advice	You'd better ask your parents if you can come on the school trip.	

We don't usually say I don't prefer.... We use I prefer not to....

✓ I prefer not to have music on when I'm studying.

infinitives of purpose

When we want to talk about someone's purpose (the reason they do something), we can use:

the full infinitive I went to university to avoid getting a job!

in order + full infinitive

I went to university in order to avoid getting a job!

I went to university in order to avoid getting a job!

I went to university so as to avoid getting a job!

Watch out!

We can also express the same idea using so (that).

✓ I went to university **so (that) I could avoid** getting a job!

- With a negative purpose we don't normally use the full infinitive on its own.
 - ✓ I went to university in order not to get a job!
 - ✓ I went to university so as not to get a job!
 - X -I went to university not to get a job!

A Circle the correct word or pl	hrase.
---------------------------------	--------

- 1 I really don't feel like **going / to go** out tonight. Do you?
- 2 Everyone expected his business failing / to fail within the first few months.
- 3 What would you like **doing / to do** this evening?
- 4 We discussed turning / to turn the attic into a spare bedroom with the architect.
- 5 She wasn't able **speaking / to speak** very clearly after her accident.
- 6 Do you mind moving / to move your car, please? You're blocking the road.
- 7 They're going to postpone making / to make a decision until next month.
- 8 Are you planning of getting / to get a new DVD player?
- 9 Are you thinking of getting / to get a PlayStation?
- 10 I'm very pleased telling / to tell you that you've passed!
- 11 Sarah's offered **putting / to put** us up for the weekend.
- 12 I'm really looking forward to going / to go on the cruise.

B	Complete using the correct form (-ing form or full infinitive) of the verb in brackets. You may
	need to use the passive voice.

I'll never forgive June for (lie) to me like that. 1 Daniel's not very good at (make) friends. 2 I can't resist (buy) things when they're in the sales. 3 4 We've got to encourage students (study), not blame them for not studying. I don't know how you managed (persuade) the bank manager to 5 lend you so much money! Does Jessica dislike (walk) so much that she's not going to come 6 with us? Do you deny (steal) the money? Yes or no? 7 8 The kids were pretending (be) asleep but they didn't fool me for a second. I refuse (accept) that there's no alternative. 9 No one understands how Jill can afford (go) on so many holidays 10 each year. He only just escaped (send) to prison. Next time, the judge won't 11 be so forgiving. He expected (give) a brand new computer for Christmas, but all 12

C Read the text in Exercise D and decide whether each gap should be filled with the -ing form, a bare infinitive or a full infinitive. Write ing, BI or FI for each gap.

1	******	7	•••••	13	•••••
2	******	8	•••••	14	•••••
3	*********	9	••••••	15	•••••
4	*******	10	•••••	16	•••••
5	*********	11	•••••	17	•••••
6	•••••	12	••••		

he got was a second-hand watch!

Complete using the correct form (-ing form, bare infinitive or full infinitive) of the verbs in the box. Use each verb only once.

achieve • be • behave • come • do • hope • improve • learn • listen make • play • sit down • take • tell • try • use • work

Rep	ort: William Watson
(2) (4)	am Watson sometimes seems to be afraid of (1) anything that involves
anyt (7) How (9) best (11) his b way. but	thing of worth. This is unfortunate as, with a little more effort, William could succeed in great progress. Wever, at present he frequently just wants (8)
ever	(17) that he might improve. Having said that though, Mr Watson is
	extremely good maths teacher!
Julio	e Cross – 5A
	r each pair of sentences, put a tick () if both sentences mean the same thing. Put a cross) if they have different meanings. a can't bear being tickled! b can't bear to be tickled!
2	a My boss went on saying that he was very proud of all of us. b My boss went on to say that he was very proud of all of us.
3	a Have you stopped having lunch yet? b Have you stopped to have lunch yet?
4	a Have you started having lunch yet? b Have you started to have lunch yet?
5	a They continued climbing the mountain b They continued to climb the mountain.
6	We all saw the reporter interviewing the witness. b We all saw the reporter interview the witness.
7	a I love playing practical jokes on my younger brother. b I love to play practical jokes on my younger brother.
8	a Why don't you try holding your breath for a minute or two? b Why don't you try to hold your breath for a minute or two?
9	a I hate being cheated by taxi drivers. b I hate to be cheated by taxi drivers.

	first sentence. Write between two and five words in each gap.		
	1	I should have taken my medicine this morning but I didn't remember. forgot I my medicine this morning.	
	2	I'll always remember the time when I went up Mont Blanc. never I'll Mont Blanc.	
	3	I must hang up the washing later. remember I up the washing later.	
	4	Darren thinks that wearing a suit to work is appropriate. likes Darren a suit to work.	
	5	Jackie wishes she hadn't said that to Allie. regrets Jackie that to Allie.	
	6	I'm sorry but your credit card has been cancelled by the bank. regret I	
	7	Crashing the car wasn't my intention, you know! mean I the car, you know!	
	8	If I take that job, I'll have to do a lot more travelling. mean Taking that job to do a lot more travelling.	
	9	Jim's mum made him tidy his room before he could go and play in the park. made Jim his room before he could go and play in the park.	
1	10	I don't suppose you watched that film last night on BBC2, did you? happen You that film last night on BBC2, did you?	
1	11	People often think that learning Latin is a waste of time. considered Learning Latin	
G	Eacl	h of the words or phrases in bold is incorrect. Rewrite them correctly.	
	1	I generally prefer coffee from tea	
	2	Do you prefer watching a DVD at home to go to the cinema?	
	3	I had prefer to meet you a bit later, if that's all right with you	
	4	He'd prefer not have to get up so early tomorrow, but he will if he has to	
	5	I'd rather you write your essay in a notebook, to be honest	
	6	Would you prefer to get a pizza rather from go out tonight?	
	7	You would better see a doctor if you're not feeling well	
	8	I had rather be poor and happy than rich and lonely	
•	9	I'd prefer having an early night tonight, if that's okay with you	
	10 11	She'd rather start revising if she wants to do well in the exam next week	
Ī	11	Shona prefers to not wear make-up to work	

H Write one word in each gap.

- 1 I prefer pop music rock, to be honest.
- 2 I would prefer to go to the concert tomorrow than on Saturday.
- 3 I playing the piano on my own to performing.
- 4 I'd rather to that jazz club than a nightclub.
- 5 I'd you didn't practise playing the trumpet while I'm trying to study.
- 6 You'd get tickets soon as they're running out.
- **7** We queued up early in to get good seats.
- **8** We waited for hours so not to miss the VIPs arriving.
- 9 I called the theatre find out what time the concert started.
- 10 I actually prefer to listen to music through speakers; it sounds so much better through headphones.
- 11 Don't you think we better turn the music down a bit?

Choose the correct answer.

Approaches to learning

do badly. They would rather (8) something in small steps and be sure they have got it right (9) attempt to do a task based on a subject they don't feel they have finished (10) yet.

Both ways of learning seem (11) equally valid, but a combination of the two may be the best solution. In (12) to learn effectively, students have to remember (13) risks sometimes. But they also have to feel comfortable and secure with what they're doing so (14) not to become demotivated. All students should at least think about (15) the way that they approach learning.

- 1A learningB to learnC learnD having learnt2A makingB to makeC makeD having made
- 3 A benefiting B to benefit C benefit D to have benefited
 4 A correcting B being corrected C to correct D to be corrected
- 4 A correcting B being corrected C to correct D to be c
 5 A being B be C to have been D to be
- 6 A making B to make C to be making D make
- 7 A doing
 8 A to perfect
 B to do
 C having done
 D to have done
 C perfect
 D be perfected
- 9 A to B from C that D than
- 10 A explore B to explore C exploring D being explored
- 11A thatB to beC asD being12A desireB demandC needD order
- 13 A to take B taking C to have taken D having taken
- 14 A that B much C as D many
- **15** A to question B questioning C question D to be questioned

Education and learning

Topic vocabulary in contrast

see page 193 for definitions

take / pass	prefect / pupil / student	lesson / subject	
read / study	qualifications / qualities	achieve / reach	
test / exam	count / measure	task / effort	
primary / secondary / high	degree / certificate / results	know / recognise	
colleague / classmate	speak / talk	teach / learn	

Phrasal verbs

catch on understand	get on with continue doing
come (a)round (to) be persuaded to change your mind (about)	give in stop making an effort to achieve sth difficult
cross out draw a line through sth written	keep up with stay at the same level as
dawn on if something dawns on you, you realise it for the first time	sail through do something or deal with something very easily
deal with handle, cope with	set out explain, describe or arrange sth in a clear and detailed way
drop out (of) leave school, etc before you have finished a course	think over consider
get at try to express	

Phrases and collocations

attention	pay attention (to sth/sb); attract (sb's) attention; draw (sb's) attention to sth
break	have/take a break (from sth/doing); lunch break; tea break; commercial break; give sb a break
discussion	have a discussion (with sb) about/on sth/doing
exam take/do/have/pass/fail an exam; sit (for) an exam	
homework	do your homework; have homework (to do)
idea	question an idea; have an idea; bright idea; have no idea (about)
learn	have a lot to learn about sth/doing; learn (how) to do
lesson	go to/have a lesson; double lesson; learn a/your lesson; teach sb a lesson
mind	make up your mind (about sth/doing); bear (sth) in mind; in two minds about sth/doing; change your mind (about sth/doing); cross your mind; to my mind; (not) mind if
opinion	in my opinion; give/express your/an opinion (of/about sth/doing); hold/have an opinion (of/about sth/doing)
pass	pass sth (over) to sb; pass an exam/test/etc; pass a building/etc
point	see/take sb's point (about sth/doing); (see) the point in/of sth/doing; there's no point in sth/doing; make a point (of doing)
sense	make sense of sth; it makes sense (to do); sense of humour/taste/sight/etc
suggestion	make/accept a suggestion

Word patterns

	similar to sth/sb/doing	
hope to do; hope that	study sth; for sth	
learn about sth/doing; learn to do; learn by doing	succeed in sth/doing	
settle for/on sth	suitable for sth/doing; suitable to do	
L	learn about sth/doing; learn to do; learn by doing	

Word formation

academy academic, academically	improve improvement, improved	solve solution, (un) solvable
<pre>attend attention, (in)attentive(ly), attendance, attendant</pre>	intense intensity, intensify, intensely	study student, studies, studious
behave behaviour	literate illiterate, (il)literacy, literature	teach teacher, taught
certify certificate, certified	reason (un)reasonable, (un)reasonably, reasoning	think thought, (un)thinkable, thoughtful, thoughtless
educate education, educator, educational(ly)	revise revision, revised	understand (mis) understanding, (mis) understood, understandable, understandably
fail failure, failing	scholar scholarship, scholarly, scholastic	

Topic vocabulary in contrast

A Complete using the correct form of the words in the box.

- 1 In our school, most classes have about 35 in them.
- **2** Every year, two new are chosen from the best students in each class.
- 3 The university accepts around 2000 new every year.
- 4 When he finally graduated, Victor felt he had everything he set out to do.
- 5 The work we're doing now will make more sense when you the sixth
- 6 Who you how to play the drums like that?
- 7 I would love to a new language I don't know anything about, like Swedish.
- **8** Children in England go to school from the ages of five to eleven.
- 9 In Britain, grammar schools, public schools and comprehensives are often referred to as schools.
- Americans usually refer to their secondary school as a school, and there are often separate junior and senior schools.
- 11 The exam come out today and I'm really nervous. I hope I've passed.
- 12 I was so proud when my exam finally arrived in the post.
- 13 I would prefer to go to university and do a in astronomy, rather than start work.

prefect pupil student

achieve reach

teach learn

high primary secondary

degree certificate results

B Circle the correct word.

- 1 I made a few mistakes in the exam and I don't think I passed / took it.
- 2 It's not always easy to **count / measure** how intelligent someone is.
- 3 Did you know that our French teacher can **speak / talk** four languages?
- 4 My qualifications / qualities include a degree and an MA in chemistry.
- 5 Our headteacher had had her hair cut and I didn't **know / recognise** her at first.
- 6 In design and technology, we were given the **effort / task** of designing a stadium.
- 7 You'll find plenty of books on the **subject / lesson** of business studies in the library.
- **8** You have to **read / study** hard in order to do well at university.
- **9** Look at what we did in today's lesson and we'll have a quick **exam / test** tomorrow morning.
- Our teacher asked us to choose one of our **colleagues / classmates** to be our partner for the next exercise.

Phrasal verbs

C Write one word in each gap.

- 1 Just get with Exercise C and I'll be back in a minute.
- 2 My teacher says that I should sail the exam, but I'm not so sure.
- 3 Dave didn't understand what Miss Smith was getting so he asked her to explain it again.
- 4 We all tried to convince our teacher to change his mind about the school trip and he finally came
- 5 If you make a mistake, just cross it with a single line.
- **6** Belinda missed a few months of school because of illness and found it difficult to keep with her classmates.
- 7 The other kids were making fun of me, but I didn't catch until I heard them laughing.

D		nplete each second ser sentence. Write betw			a similar meaning to the
	1	•	ay need to be organis		r occavi b ottor
	2	Why don't you conside Why don't you	der the college's offer	for a few days and the	•
	3	You'll never pass the			like that.
	4		ersity, Nick just couldr		
	5	I suddenly realised th	nat I had left my home	work at home. day	/ned
	_			•	
	6		university and he left		n. out nonth because he was very
		lonely.			ionin accuracy
P	hras	es and collocations			
E	Cho	ose the correct answe	r.		
	1	If you need to A pull	the teacher's attentio B attract	on, just put your hand C capture	up. D draw
	2	Make sure youA make	. your homework befo B solve	ore you go out. C write	D do
	3	Could I a sugg A have	estion? Why not have B do	e piano lessons? C put	D make
	4		he point of taking the	•	•
	_	A take	B see	C have	D mind
	5	A break	chool gates during the B gap	C interval	D pause
	6	· · ·	uld pass that book	· ·	
	-	A under	B through	C over	D in
	7	Mrs Dawson said tha A having	t we areour les B making	sson in the library nex Creading	t Monday. D going
	8	_	we had a discussion	-	-
		A around	B about	C for	D from
	9	my opinion, m A From	naths shouldn't be a co B To	ompulsory subject. C At	D In
•	10	•	exam tomorrow, try t	•	
	1 1	A make	B write	C take	D answer
	11	A my	go to university, but I' B two	C some	D different
•	12	I still have a lot A learning	. about the English la B to learn	_	D of learning
•	13	_	sense of your v	writing, you'll get a lov	_
		A make	B bring	C take	D understand
•	14	I hadn't studied, so w A none	hen the teacher asked B no	d me I hadidea C even	a. D not

Word	pattern	S

F	Fach of	the words	s in I	hold is	incorrect.	Rewrite	them	correctly	
	Lacii di	tile word	, ,,,	noiu is	IIICUI I CCL.	MCAALITC	CHEIL	COLLECTIVE	•

- 1 I've always admired our music teacher from being so patient.
- 2 My new school is quite similar with my old one.
- 3 Mr Wilkins congratulated me for passing the exam.
- 4 I'd better go home and study on tomorrow's test.
- 5 Ian is capable for doing very well this year if he works hard.
- 6 This course is suitable to students who are considering a career in the media.
- 7 If you don't get into university, you'll have to settle with art college.
- 8 After six attempts, Bill finally succeeded with passing his driving test.
- **G** Water has damaged part of this text from a diary. Read it and decide what you think each of the original words was. Write the words in the blank spaces.

Dear Diary

Well, my first day at the new school is over. I was able make 1 a few friends, although I hope meet more people tomorrow. 2 I met one girl I didn't like, who just boasted her exam results 3 and succeeded annoying everyone. The teacher asked me 4 what I'd been learning at my other school and when I told 5 her she said she failed see how I would be able to catch up 6 with the others. I'll show her! I'm just as capable doing the 7 work as the others. I'm really going to study hard the test. 8

Word formation

- H Complete the sentences by changing the form of the word in capitals when this is necessary.
 - 1 I wonder if you could tell me who was awarded the (SCHOLAR)?
 - 2 Do you think that you pay enough (ATTEND) in class?
 - 3 Could you tell me what the (SOLVE) to number seven is?
 - 4 My dad said I'd better spend more time on my (STUDY).
 - 5 I would like to know what qualifications (**TEACH**) require in your country.
 - 6 Joshua was suspended from school for a week for bad (BEHAVE).
 - 7 I did six hours of (**REVISE**) for the test, and I still failed!
 - 8 Please send photocopies of all your (CERTIFY) to us at the address below.
- Complete the text by changing the form of the word in capitals.

Being unable to read

It seems (1) (THINK) today not to provide children with a decent (2)
(EDUCATE). There is such an emphasis on (3) (ACADEMY) achievement these days
that it's easy to forget what a problem (4) (LITERATE) used to be. Being unable to
read can be (5) (INTENSE) embarrassing and can make someone feel like a complete
(6) (FAIL). Someone who can't read is often (7) (UNDERSTAND)
afraid of certain situations. The problem can seem (8) (SOLVE). However, given the
right teacher, a lot of hard work and a (9) (REASON) amount of time, anyone can
learn. Being able to read can lead to an (10)(IMPROVE) quality of life.

A Write one word in each gap.

The Exam

	Ben keep exar	ay sound strange, but Ben was looking forward to the English exam. Now, don't imagine that was a great student. He was always slow to catch (1) in class and couldn't really (2) with the other students. And he hadn't even studied (3) the n. The real reason he thought he was going to sail (4) was that he had all the
	Two teac 'Wha for a	vers! days before, he had found a piece of paper with all the questions and answers on it on his her's desk. It suddenly (5) his mind that maybe for once he could pass the exam. at's the point (6) studying?' he asked himself. After thinking it (7)
	ther copi (11) Not The	the exam started, Ben sat down and turned the question paper over. He looked, and looked again. It was the wrong paper! It dawned (10)
		on. With a little work, who knew what he would be capable (15)?
		(1 mark per answer)
3	Con	plete the sentences by changing the form of the word in capitals when this is necessary.
	16 17 18 19	I passed the exam, but I'm still waiting to get my
	20 21	(SOLVE). One of my classmates was suspended for a week for bad
	22	I'm hoping to study English (LITERATE) at university. (1 mark per answer)
		plete the second sentence using the word given, so that it has a similar meaning to the first ence. Write between two and five words in each gap.
	23	The headmaster made the pupil wait outside his door. made The pupil outside the headmaster's door.
	24	Please don't leave your books on my desk. rather
	25	Il didn't understand what my teacher was trying to express so I asked her again. getting I didn't understand what my teacher

	26	Counting the words in your composition is a waste of time. point There the words in your composition					
	27	There the words in your composition. I just can't decide whether to go to university or not. minds					
	_/	I'm whether to go to university or not.					
	28		cided that he isn't going to f			•	
		•	cided				
	29	•	ers say that she is able to do				
		All Emma's teache	ers say that she	•••••	•••••	much more.	
	30	I was really please	ed that I managed to pass th	e exan	n. succeeded		
		I was really please	ed that I	•••••	••••••	the exam.	
						(2 marks per answer)	
D	Cho	ose the correct an	swer.				
	31	I didn't expect ou	r history teacher	34	Please don't for	get your essays	
		us so much	n homework.		during Friday's I	esson.	
		A giving	C to give		A handing in	C hand in	
		B give	D to giving		B to hand in	D to handing in	
	32	Do you remembe	r to school for	35	Our teacher ma	de the whole class	
		the very first time	?		after the	lesson because we had	
		A go	C of going		been so noisy.		
		B to go	D going		A staying	C for staying	
	33	I started doing m	y homework when I		B to stay	D stay	
			chool but I stopped	36	'What was Dere	k's reaction to the	
		my favouri	te show.		accusation?'		
		A watch	C watching		'Well, he denied	l anywhere near	
		B to watch	D from watching		the house at the	e time.'	
					A being	C be	
					B to be	D of being	
						(1 mark per answer)	
E	Cho	ose the correct an	swer.				
	37	I was very proud	when I was told that	40	Lee didn't do so	well in the test	
		I'd been made int	оа		because he had		
		A pupil	C prefect		A written	C read	
		B student	D classmate		B studied	D learned	
	38	With a little hard	work, I'm sure	41	I think you need	d to your ideas	
		you'll a lot	t this year.		more clearly so	that the reader doesn't	
		A reach	C achieve		get confused.		
		B succeed	D qualify		A dawn on	C set out	
	39	Who you h	now to cook so well?		B get on with	D give in	
		A taught	C made	42	Oh, no! We've g	ot a double maths	
		B learned	D explained		next!		
					A subject	C lesson	
					B interval	D task	
						(1 mark per answer)	

Total mark: / 50

Questions / question tags / indirect questions

Questions

rm				
	With <i>be</i> as a main verb	Am/Was I on time? Are/Were you/we/they tired? Is/Was he/she/it cold?		
	With <i>be</i> as an auxiliary verb	Am/Was I interrupting you? Are/Were you/we/they going on a picnic? Is/Was he/she/it working? Have/Had I/you/we/they got any money? Has/Had he/she/it finished?		
	With have as an auxiliary verb			
	With have as a main verb and with all other verbs	Do/Did I/you/we/they have enough time? Does/Did he/she/it need anything?		
	With modals	Should I wait? Could you help me? Will she be here soon? Might they be lost?		
	With who, whose, whom, what, which, where, when, why and how	Who is taking the rubbish out? Whose book is this? To whom did you speak? What is the weather like? Which do you want? Where did you go on holiday? When is Terry starting work? Why did they leave? How do you spell 'environment'?		

- With the question words who and what, whether we use do or not depends on whether the question word refers to the **subject** or **object** of the verb.
- ✓ Subject: Who saw you? (= Someone saw you. Who?)
- ✓ Object: Who did you see? (= You saw someone. Who?)
- Remember that after do or does, we use the bare infinitive.
 - ✓ Did you **go** to the talk on the environment?
 - X -Did you went to the talk on the environment? -
 - ✓ Does Tom want a glass of orange juice?
 - X Does Tom wants a glass of orange juice?
- Remember that the verb mean forms questions just like other main verbs.
 - √ What does 'environmental' mean?
 - X What means 'environmental'?

Question tags

Form		
	With be as a main verb	You are Canadian, aren't you? She is beautiful, isn't she?
	With auxiliary verbs and modals	You haven't lost my CD, have you? We are having the lesson early tomorrow, aren't we? People should recycle things, shouldn't they? There will be lots of people there, won't there?

With <i>have</i> as a main verb	Tom has a lovely voice, hasn't/doesn't he?
With other verbs	You play the guitar, don't you? Frank lives in Germany now, doesn't he? Your friends really enjoyed themselves at the party, didn't they?
With Let's	Let's get a DVD tonight, shall we?
With imperatives	Pass me that book, will/would/could you? Don't forget tonight, will you?

Use	Example
To ask someone to agree with us (falling intonation)	It's really hot, isn't it?
To check whether something is true (rising intonation)	You're Spanish, aren't you?

Watch out!

- In sentences with I am, we use aren't I? as the question tag. In sentences with I am not, we use am I?
- ✓ I'm the best student in the class, aren't !?
- ✓ I'm not very tall, am !?
- With everyone, no one and someone, we use questions tags with a plural verb and they.
 - ✓ Everyone's going to be there, **aren't they**?
 - ✓ No one wants to come, do they?
 - ✓ Someone's been in here, haven't they?
- Usually, when we have a positive verb in a sentence, we use a negative question tag. When we have a negative verb in a sentence, we use a positive question tag. In sentences with a negative word like no, little, never, nobody, no one, hardly, etc, we use a positive question tag.
 - ✓ You have got **no** manners, **have** you?
 - ✓ We never enjoy our holiday, do we?
- In sentences where the subject is there, we repeat there in the question tag.
 - ✓ There's no point calling Tim now, is there?

- In American English, a question tag with do can be used after a sentence with have got. This is not usually done in British English.
 - **US**: They've got a lot of money, **don't** they? **UK**: They've got a lot of money, **haven't** they?

Indirect questions

Form introductory phrase or question + clause with normal word order

Use We use indirect questions when we want to ask questions politely.

Some introductory phrases and questions	Example		
Can/Could you tell me?	Could you tell me what time it is?		
Could you let me know?	Could you let me know when it starts?		
Do you know ?	Do you know who that woman is?		
I wonder if you could tell me	I wonder if you could tell me how much this costs.		
I wonder if you know	I wonder if you know what the starting salary is.		
I would like to know	I would like to know what your company is going to do about it.		

- We **do not** use question word order in the second part of the sentence.
 - ✓ I would like to know when the next train to London leaves.
 - X I would like to know when does the next train to London leave.
- Some indirect questions, which begin with a question word, need a question mark at the end.
 Could you tell me where the library is?
- If a direct question is a 'yes/no' question, the equivalent indirect question uses if or whether.
 ✓ I wonder if/whether you have read this book.

A	Cno	ose the correct ansv	ver.			
	1	Oh, I'm sorry! A Do I B Have I	. disturbing you? C Should I D Am I	7	It's raining, so concert?	
					A will they B they will	C do they will D are they
	2	Did Dorothy meeting on Friday? A told B tell	•	8	pass me the A You could B Are you	salt, please? C You are
	3	hot when yo	ou were in Spain?	9	Sir, repeat w	hat the
		A Was it	C Did it		homework is, pleas	
		B It was	D It made		A do you	C you
	4	Tony, got tir	ne to call Mrs		B are you	D can you
		Roberts?		10	the couple y	
		A do you have	•		last year staying at	
		B you have	D have you		A Did B Have	C Were D Could
	5	When your boss are		4.4		
		finished the report? A you had		11	I know how to pror 'controversy', but w	
		B did you have	•			C is it mean
	6		·		B it means	
	Ĭ	I know Jane's pretty, butseen someone spend so much time in front of the mirror?		12	It's a great idea, but it will work?	
		A do you ever	C have you ever		A are you think	C you think
		B you have never	D ever have you		B do you think	D you do think
R	Writ	e questions.				
	_	•	oir / whom I rang?			
	1	you / wash / your h	iair / when i rang?			
	2	Julie / give / you / h	ner e-mail address / yes	sterday	?	
	3	you / always / have	/ lunch / this late?			
	4	Jack and Tom / come / to the party / tonight?				
	5	you / can / give / me / a hand / later?				
	6	how / you / spell / your name?				
	7	why / the governm	ent / can't / do / some	thing/	about the situation?	?
	8	where / you / go / f	or your honeymoon /	last yea	ar?	
	9	what / your house	/ look like / when / it is	finishe	ed?	
1	0	which / flavour of i	ce cream / your favour	ite / be	?	••••••••••••

C Complete using the words in the box. Use each word only once. There is one extra word you do not need to use.

who • where • which • whose • what • whom • how • when • why

HELP US HELP THE ENVIRONMENT

(1)	responsibility	is it to
look after the env	ironment? You	urs! And
(2)should	d you start? Rig	tht now is
the answer! But (3) is	going to
help you? We are!	We are Green	Warriors,
the environmental	protest group	, and we
know the answers	to all your q	uestions.
We've put togethe	r this factshe	et to get
you started.		

(4) me?

We all have a responsibility to the world around us. Ordinary people like you can make a big difference.

But (5) can I make a difference?

By recycling your paper, glass and plastic and

by taking part in GreenWarrior demonstrations and protests in your area.

(6)'s the first step?
The first step is to come along to the GreenWarrior offices and speak to one of our officers. They will let you know about the next protest in your area.

(7) other organisations are you connected to?

GreenWarriors is a completely independent protest organisation.

(8) is GreenWarriors based? We are a national organisation, with our headquarters in Northampton.

D Circle the correct phrase.

- 1 'Who asked you / did you ask to the party?'
 'Maria, but she told me she couldn't come.'
- Who saw you / did you see at the supermarket?'
 'Just Ben, but I don't think he saw me.'
- What gave you / did you give the impression that Greg was depressed?'
 'Oh, I don't know. He just seemed a bit down.'
- 4 'Who **thought you / did you think** had stolen the money?'
 'Jenny, but she believed me when I told her I hadn't done it.'
- 'Which programme taught you / did you teach the most?'
 'Well, I learned a lot from Extreme History.'
- 6 'Who **borrowed you / did you borrow** this book from?' 'Tracy, and I need to give it back to her tomorrow.'
- 7 'What **brought you / did you bring** to this part of the world?' 'Work, really, and I've always loved this country.'
- Who accused George / did George accuse of starting the fight?'
 'He says that John started it by calling him names.'
- 9 'Which person admires you / do you admire the most?'
 'I think I would say my grandmother because she's worked hard all her life.'
- 'Who told Dave / did Dave tell your secret?'
 'I'm not sure, but I think Simone probably told him.'

E Write one word in each gap.

Early humans and the weather

F Match to make sentences.

1	You've sent that letter I gave you,	Α	don't you?
2	You catch the bus to school,	В	didn't you?
3	You won't tell anyone about this,	C	will you?
4	You're a friend of Charlie's,	D	haven't you?
5	You were living in Hong Kong then,	E	do you?
6	You never work more than you have to,	F	did you?
7	You made no effort to make friends with Darren,	G	weren't you?
8	You got Jimmy a cap for his birthday,	Н	aren't you?

G Complete the question tags.

1	Get me some chewing gum when you go to the shop, you?
2	Let's watch that new DVD you bought today, we?
3	There's not really much point waiting, there?
4	Tonia will put us up for the weekend, she?
5	Nobody seems to like Jessica, they?
6	I'm not making much sense now, I?
7	Let's go because it's getting late, it?
8	If you borrow my coat, don't get it dirty, you?
9	Bill should be here by now, he?
10	I'm making you feel uncomfortable, I?
11	Someone left the door open, they?
12	Nobody knows about this, they?

H Rewrite the sentences correctly.

1	I wonder if you could tell me what time does the plane from Frankfurt arrive?
2	Could you let me know when would you like me to come for an interview.

	3	I wonder if you know what bus should I catch for the town centre.				
	4	Do you think you could tell me how do you work this ticket machine?				
	5	l wonder you have seen George?				
	6	I would like to know do you have any double rooms?				
	7	Can you tell me what were you doing in my office?				
	8	Do you know where is this address?				
I	first	aplete each second sentence using the word given, so that it has a similar meaning to the sentence. Write between two and five words in each gap.				
	1	When does Tina get back from Berlin? know Do back from Berlin? What time does the film start tonight? starts				
	3	Could you tell me tonight? Is service included in the price? know I would like to in the price.				
	4	What is the salary? let Could you the salary is?				
	5	Have you been to Brussels before? wonder				
	6	Did Gail pass her exam? passed				
	7 8	Do you know				
J	Circ	How many days holiday each year?				
	1	Do you have much free time these days or are you be quite busy?				
	2	I would like to know it when I can expect my order to be delivered. Do you think whether you could possibly let me know how soon you will have the work finished?				
	4	I wonder if you know who it is responsible for cleaning the building.				
	5	Tell Roger who did you saw when you were at the police station the other day.				
	6 7	Did Dad mention who he sold him the car to? You shouldn't leave your homework to the very last minute if you want to get a good mark,				
	8	should not you? I wonder it if you know where I can buy something to eat.				

Weather and the environment

Topic vocabulary in contrast

see pages 193-94 for definitions

urban / suburban / rural	clean / clear	thunder / lightning
smog / fog / smoke / mist	pour / drizzle / flood	global / worldwide
weather / climate	environment / surroundings	plain / land / field / desert
forecast / prediction	wind / air	extinct / endangered
waste / litter / rubbish	reservoir / lake / puddle / pond	recycle / reuse

Phrasal verbs

call for require; need; demand	get (sb) down make sb feel sad or lose hope
call off cancel	put down to suggest that sth is the result of
clear up become brighter and better (for weather)	put out make something stop burning
cut off make a place difficult or impossible to enter, leave or communicate with; disconnect	set in start and be likely to continue for a while (for rain, winter, an economic depression, etc)
die down become less noisy, powerful or active	stand for represent (for abbreviations and symbols); put up with
do up repair, paint or improve	tear down destroy or remove (for buildings, statues, etc)
face up to accept sth and try to deal with it	throw away get rid of, discard

Phrases and collocations

control	lose/take/have control (of sth); in control; out of control
effect	have an effect (on sth/sb); take effect
end	in the end; at the end (of sth); come to an end; come to/reach the end (of sth); happy ending
floor	on the floor; on the ground/first/second/etc floor
fuss	make/cause a fuss (about sth/doing)
long	(for) as long as; (for) a long time; take a long time (to do); long to do; long for sth (to do)
look	have/take a look at sth/sb; look like sth/sb; look at/for sth/sb
mess	make a mess (of sth); in a mess
responsibility	have/take (the) responsibility for sth/doing
shower	take/have a shower; a rain shower; a light/heavy shower of rain
sight	catch/lose sight of sth/sb; in sight of sth; at first sight
waste	a waste of time; waste your time; industrial/household waste
weather	weather forecast; under the weather
world	all over the world; around the world; throughout the world; the whole world; in the world; world record

Word patterns

aware of sth; aware that	expect sth/sb (to do); expect that	hard to do; hard doing
covered in/with sth	familiar with sth; familiar to sb	<pre>prevent sth; prevent sb from doing; prevent sth from happening</pre>
disappointed with/by sth; in sb	famous for sth/doing	short of sth; short on sth
except (for) sth/doing	glance at sth/sb	warn sb about/against sth/doing; warn sb of sth; warn sb not to do; warn (sb) that

Word formation

accurate accurately, inaccurate(ly), (in)accuracy	globe global(ly)	nature (un)natural(ly)			
danger dangerous(ly); endanger; endangered	great greatly, greatness	neighbour neighbourly, neighbouring, neighbourhood			
develop (un) developed, developing, developer, development	harm harmful(ly), harmless(ly), (un)harmed	pollute (un)polluted, pollution, pollutant			
environment environmental(ly), environmentalist	likely unlikely, likelihood	reside residential, resident, residence			
extreme extremely, extremity, extremist	low lower, lowness	sun sunny, sunshine			
freeze froze, frozen, freezing, freezer					

Topic vocabulary in contrast

A Circle the correct word.

Local news in brief

Thresham Valley under water?

Plans to turn much of the Thresham Valley into a large (1) puddle / reservoir to provide drinking water for the local area have received mixed reactions. Local councillors have praised the scheme, arguing that the environmental and economic benefits of (2) flooding / pouring the valley will far outweigh the disadvantages. Several small (3) rural / urban communities — two villages, three hamlets and two farms — in the valley will disappear, however.

Lucky escape for farmer

A farmer was struck by (4) lightning / thunder on Thursday evening, while mending a fence in one of his (5) plains / fields. The farmer, Jack Dobson, received treatment for slight burns at Meldew Hospital. Talking about the incident later, he said: 'It was (6) drizzling / showering slightly when I went out, but I'd checked the weather (7) prediction / forecast and it hadn't said there was going to be a thunderstorm. It was lucky I was wearing my wellington boots!'

Save bags and save money

Shoppers at a local supermarket are being urged not to throw away the supermarket's plastic shopping bags. A spokesperson for Asdo said: 'For every new bag we make, the factory has to pump out industrial (8) waste / litter and that's increasing pollution in the (9) suburban / surrounding area. We want to reduce the number of bags we make each year. We're offering a financial incentive to our customers to (10) reuse / repeat their bags by bringing them with them every time they shop with us rather than getting new ones each time.'

Local academic causes a stir

An academic from Davington University has caused controversy by claiming that (11) global / worldwide warming is not caused by human disregard for the (12) weather / environment. In her new book entitled *Are We to Blame?*, Professor Angela Lucini argues that large-scale changes in the Mediterranean (13) land / climate, for example, have taken place ever since the world was formed. 'People weren't responsible for the Ice Ages, or their coming to an end, and we certainly weren't responsible for the fact the dinosaurs became (14) extinct / endangered so it's a bit presumptuous of us to think we're responsible for all the problems were facing now, isn't it?' she said.

Councillor calls for an end to the fireplace

Local councillor Davina Forrest is calling for a ban on the use of coal fires at home. 'There's no doubt that if domestic chimneys stopped pumping out (15) smoke / fog into the atmosphere, the (16) air / wind we'd all be breathing would be much (17) cleaner / clearer,' she said.

Phrasal verbs

B Complete using the correct form of the phrasal verbs in the box.

call for • call off • clear up • cut off • die down • do up • face up to • put out

- 1 The weather should have by this evening, shouldn't it?
- 2 Do you think the wind has enough for us to go sailing without any danger?
- 3 Environmentalists are stricter controls on the use of leaded petrol.
- 4 Why can't they the fact that their products are bad for the environment?
- 5 Firefighters managed to the forest fire before it destroyed any houses.
- 6 We'll have to the demonstration if the weather's really bad, won't we?
- 7 The town was totally for three days because of the floods.
- 8 It didn't take us long to the old barn, did it?

C	Write	one	word	in	each	gap.
---	-------	-----	------	----	------	------

- 2 Rainy days always me down.
- 3 Could you tell me what the letters 'CJD' stand?
- 4 They're planning to tear the old cinema and build a new shopping centre on the land.
- 5 I think the rain's set for the day, don't you?
- **6** Some scientists put the extinction of the dinosaurs down changes in the world's climate.

Phrases and collocations

D	Complete each second sentence using the word given, so that it has a similar meaning to
	the first sentence. Write between two and five words in each gap.

1	Josh isn't feeling very well to	day.	weather	
	Josh is feeling a bit	•••••		today.

- 2 CFC's have badly affected the ozone layer. **effect**CFC's have the ozone layer.
- Would you mind quickly looking at the engine? look
 Would you mind the engine?
- 4 Cleaning the beach took ages. long

 It clean the beach.
- 5 It's Carl's job to read the barometer every morning. **responsibility**Carl the barometer every morning.
- There's no point trying to persuade him to recycle bottles and paper. waste

 It trying to persuade him to recycle bottles and paper.
- 7 We'll soon be able to see land, won't we? sightWe'll soon be land, won't we?
- 8 I couldn't steer the boat because the waves were so high. control

 I the boat because the waves were so high.

E Circle the correct word.

- 1 The days of Athens being one of the most polluted cities in the world have **come / gone** to an end.
- 2 Their office is at / on the fifteenth floor.
- 3 The government's **made / done** a complete mess of its environmental policy.
- 4 It's so hot, I think I'm going to do / have a cold shower to cool down.
- 5 As usual, so-called nature lovers are **making / taking** a fuss about nothing.
- I can't believe there's anyone in the **complete / whole** world who wants the hole in the ozone layer to get any bigger.
- 7 It looks **like / as** a large number of species will become extinct over the next decade.
- You used to believe there really was a pot of gold **at / in** the end of every rainbow, didn't you?

Word patterns

F Write one word in each gap.

SA	N	F	RA	N	61	2	C	N
-		_						•

Tourists to San Francisco are rarely disappointed (1) the famous range of cultural and
artistic attractions the city has to offer. But San Francisco is more famous (2) being
on the San Andreas fault, a notorious source of earthquakes. Over seven hundred people died in
San Francisco in the great earthquake of 1906, and more than 70 perished in another large quake
in 1989. It's hard (3) imagine why anyone would want to live in such a dangerous
area, but millions of people choose to do so. They are all familiar (4) the faultline,
and are aware (5) the potential danger if there's another powerful quake. Yet
nothing, it seems, will prevent people (6) building in San Francisco. A quick glance
(7) a photo of the city shows a large number of modern skyscrapers, many of them
completely covered (8) glass.
Seismologists are constantly warning residents (9) the possibility of 'the next big
quake'. They expect it (10) happen sooner rather than later. But San Franciscans
are not short (11) courage. Except (12) making doubly sure that their
buildings are built to the highest safety standards, they carry on with their daily lives as if nothing
could ever disrupt them.

W	ord f	formation
G	Each	of the words in bold is in the wrong form. Rewrite them correctly.
	1 2	Most scientists accept that globe warming is a reality The weather was freeze . I was wearing two pairs of gloves and my fingers were still cold!
	3 4	What can we do to protect danger species like the giant panda?
	5 6	Develop are planning to build a water park on the site of the old airport
	7 8	Everyone should be extreme worried about the hole in the ozone layer
	9	There's not much likely of environmental groups stopping the building of the new factory, is there?
	10	Don't worry! This snake is completely harm
	11	Let's go outside and enjoy the sunny while it lasts
	12	What kind of neighbour did you grow up in?
	13	I hope they don't low the price of petrol
	14	The great of solar power lies in its simplicity
	15	A number of different pollute in the river have caused the death of all the fish.
	16	It's nature dark for this time of day. They didn't say there was going to be an eclipse, did they?

A If a line is correct, put a tick (✓) next to the number. If there is an extra word in a line, write it next to the number.

Weather control 1 Forecasts might warn to us about threats posed by the weather, 2 but imagine if we could take out control of the weather and prevent dangerous weather conditions from in the first place. 3 ••••• Controlling the weather may be the biggest technological 4 challenge we face. For a long of time, scientists have dreamed 5 ••••• of creating artificial clouds to bring rain to areas hit by drought, 6 •••••• 7 but it's much harder to do than they expected that. The global ••••• weather system is very complicated, with each part having an 8 effect taken on all the others. The scientists may feel they are 9

10	wasting up their time, but success could save millions of lives.
	(1 mark per answer
Con	plete the sentences by changing the form of the word in capitals when this is necessary.
11	The forecast said there was a high (LIKELY) of rain this weekend.
12	We all know that using our cars causes (POLLUTE), but we still do it.
13	Forecasting the weather (ACCURATE) takes a great deal of training.
14	Litter is often a problem in (RESIDENT) areas.
15	According to (ENVIRONMENT), we could be facing a crisis within fifty years.
16	It was a wonderfully (SUN) day, so we decided to go to the beach.
17	The giant panda is (DANGER) because its habitat is being destroyed.
18	We didn't enjoy our walk because it was absolutely (FREEZE)!
	(1 mark per answer
	plete the second sentence using the word given so that it has a similar meaning to the first tence. Write between two and five words in each gap.
19	Did you see the documentary about the ozone layer? saw I wonder the documentary about the ozone layer.
20	I saw a badger for a moment before it disappeared into the woods. sight I a badger before it disappeared into the woods
21	I hope the weather gets better for our trip to the mountains this weekend. up I hope for our trip to the mountains this weekend.
22	Did you hear that the greenhouse in the park had been demolished? torn Did you hear that they the greenhouse in the park?
23	Everything we do affects the environment in one way or another. effect Everything we do the environment in one way or another.

familiar

24 I don't really know a lot about the work that Greenpeace does.

I the work that Greenpeace does.

	25	The builders have spoiled our garden. mess		
		The builders have		_
	26	Dr Trent said the problems were caused by rub		
		Dr Trent		
	27	Most people know that wasting water causes I		
		Most people	•••••	the problems caused by
		wasting water.		(2 marks per answer)
	Cho	ose the correct answer.		
	28	No one seems to care about the	22	There isn't much point in twing to save
	20	environment,?	32	There isn't much point in trying to save electricity,?
		A does he		A is it
		B are they		B isn't there
		C is he		C isn't it
		D do they		D is there
	29	Do you know where a book	33	Don't drop your sweet wrapper on the
		about insects?		floor,?
		A can I find B I find		A do you B aren't you
		C I can find		C will you
		D do I find		D won't you
	30	The new law prevents people	34	'I went to the exhibition at the natural
		their rubbish in certain areas.		history museum.'
		A to leave		'Oh, yes? Whatthere?'
		B from leaving		A saw you
		C of leaving		B you did see
		D leave		C you saw D did you see
	31	Let's walk to the shops instead of taking		D did you see
		the car,? A shall we		
		B don't we		
		C will we		
		D won't we		
				(1 mark per answer)
-	Cho	oose the correct answer.		
	OHO	oose the correct answer.		
	35	There's been a in Germany and	39	If you ask me, waste is a
		a village was completely destroyed.		much bigger problem than ordinary
		A flood C shower B drizzle D smog		household waste. A industrial C working
	36	3		B business D employer
	36	Do you know what CFC? A sets in C stands for	40	As towns grow, they tend to destroy the
		B does up D gets down	70	surrounding areas.
	27			A urban C land
	37	Dinosaurs have been for millions of years.		B commercial D rural
		A endangered C threatened	41	Jill put her wellington boots on and, as
		B extinct D disappeared	-	soon as it stopped raining, went out to
	38	It's sunny, but there's a very cold		play in the
		so don't forget your coat.		A reservoirs C puddles
		A blowing C wind		B lakes D ponds
		B air D gas		
				(1 mark per answer)

Total mark: / 50

Reported speech / reported questions / reporting verbs

Reported speech: tense and modal changes

- We use reported speech when we want to say what someone else said.
 eg Jason said he was going to buy a new pair of trainers.
- If the reporting verb is in the past (eg said), we usually have to change the tense of what the person actually said.

Direct speech	Reported speech	Example
present simple	past simple	'I need a credit card,' said Tim. → Tim said he needed a credit card.
present continuous	past continuous	'I'm taking Lizzie shopping,' said Tim. ➡ Tim said he was taking Lizzie shopping.
present perfect simple	past perfect simple	'I've bought Tom a present,' said Tim. ➡ Tim said he'd bought Tom a present.
present perfect continuous	past perfect continuous	'I've been thinking about buying a car,' said Tim. ➡ Tim said he'd been thinking about buying a car.
past simple	past perfect simple	'I spent six euros,' said Tim. ➡ Tim said he' d spent six euros.
past continuous	past perfect continuous	'I was hoping to find a new top,' said Tim. → Tim said he'd been hoping to find a new top.
past perfect simple	past perfect simple (no tense change)	'I'd looked everywhere for my credit card before I found it,' said Tim. ➡ Tim said he'd looked everywhere for his credit card before he found it.
past perfect continuous	past perfect continuous (no tense change)	'I'd been looking for that book for weeks before I found it,' said Tim. ➡ Tim said he'd been looking for that book for weeks before he found it.
am/is/are going to	was/were going to	'I'm going to go shopping,' said Tim. ➡ Tim said he was going to go shopping.
will	would	'I'll need a credit card,' said Tim. ➡ Tim said he would need a credit card.
can	could	'I can take Lizzie shopping,' said Tim. ➡ Tim said he could take Lizzie shopping.
must / have to	had to	'I must go to the supermarket,' said Tim. → Tim said he had to go to the supermarket.
may	might	'I may go shopping later,' said Tim. ➡ Tim said he might go shopping later.

We do not need to make any changes to the verb tense or modal when we are reporting a scientific fact or when something is still true.

√ 'Most banks charge interest,' said Tim.
→ Tim said most banks charge interest.

Reported speech: pronoun and determiner changes

With reported speech, we also usually have to change some pronouns and determiners.
 These changes include:

Direct speech	Reported speech	Example
my	his/her	'I've lost my credit card,' said Tim. ➡ Tim said he had lost his credit card.
this/that+noun	the/that	'I love this sweater,' said Tim. → Tim said he loved the / that sweater.
this/that+verb	it	'This is a lovely sweater,' said Tim. → Tim said it was a lovely sweater.
these/those+noun	the/those	'I love those sweaters,' said Tim. ➡ Tim said he loved the / those sweaters.
these / those + verb	they	These are lovely sweaters,' said Tim. ➡ Tim said they were lovely sweaters.
verb + these/those	them	'I'm going to buy these ,' said Tim. ➡ Tim said he was going to buy them.

Reported speech: time and place changes

With reported speech, we also usually have to change words and phrases connected to time and place.
 These changes include:

Direct speech	Reported speech	Example
here	there	'I usually shop here ,' said Tim. ➡ Tim said he usually shopped there .
now/at the moment	then / at that moment	'I'm shopping at the moment,' said Tim. → Tim said he was shopping then / at that moment.
tomorrow	the next/following day	'I'm going shopping tomorrow ,' said Tim. → Tim said he was going shopping the next/following day .
tonight	that night	'I'm going shopping tonight ,' said Tim. → Tim said he was going shopping that night .
next week/month/ year	the following week/ month/year	'I'm going shopping next week ,' said Tim. → Tim said he was going shopping the following week .
yesterday	the day before / the previous day	'I went shopping yesterday ,' said Tim. ➡ Tim said he'd been shopping the day before / the previous day .
last week/month/ year	the week/month/year before / the previous week/month/year	'I went shopping last week,' said Tim. Tim said he'd been shopping the week before / the previous week.
ago	before / previously	'I went shopping two days ago ,' said Tim. → Tim said he'd been shopping two days before / previously .

We do not need to make any changes to time words/phrases when the information is still true at the moment of speaking/writing.

√ 'I'm going shopping tomorrow,' said Tim to Ben.

→ Ben immediately called Lizzie and said,

'Tim said he's going shopping tomorrow.'

Reported questions

- We use reported questions when we want to say what someone else asked.
 eg Tim asked Tom if he wanted to go shopping with him.
- We use the same rules regarding tense, pronoun and time and place word/phrase changes with reported questions as we do with reported speech.

Direct speech	Reported speech	Example
have, do, be or modal (ie yes/no questions)	use if or whether	'Can you get me an ice cream, Tom?' asked Tim. → Tim asked Tom if / whether he could get him an ice cream.
what, who, which, when, where, why and how	what, who, which, when, where, why and how	'Why did you buy these shoes?' asked Tim. → Tim asked me why I had bought those shoes.

In direct questions we use the question form and question marks (*Can you ...?*). In reported questions we don't use the question form or question marks (*asked if he could ...*).

Reporting verbs

- Different reporting verbs take different grammatical patterns. Some verbs can take more than one pattern.
 - ✓ **deny** (verb + noun) *Katie denied the accusation*.
 - ✓ deny (verb + that clause) Katie denied (that) she was a shoplifter.
 - ✓ **deny** (verb + -ing) Katie **denied stealing** the chocolate biscuits.

See page 197 for a full list of verbs and patterns.

A	Com	plete using the correct form of the verb in brackets.
	1	Stewart said he (not / want) any dessert as he was full.
	2	Derek said that he and Belinda (see) Adam recently.
	3	When I called, Susie said she (give) the dog a bath so she asked
		me to phone back in half an hour.
	4	Marcus said he (try) to find a flat for ages before he finally found
		one he liked.
	5	Debbie says she (decide) to quit her job but I don't believe her.
	6	Our English teacher said that Shakespeare (be) probably the
		greatest writer in the English language ever.
	7	Richard said he and Patricia (be going to) invite her parents for
		the weekend, but I don't know if they went or not.
	8	Charlotte said last night that she really (love) me, even if she
		doesn't always show it.
	9	Ollie said to Linda that he
		but in fact he asked Grant.
1	0	Pete told Francis he (bring up) by his grandparents but in fact he
		hadn't at all.
B	If a	word or phrase in bold is correct, put a tick (1). If it is incorrect, rewrite it correctly.
	1	On Monday, my boss said I can take Wednesday off, but he changed his mind today for some
		reason
	2	The receptionist said that if I wanted to have breakfast, I will have to pay extra.
	_	
	3	A lot of people at school have said that Andrew may get the lead in the school play.
	4	
	4	Colin said he'd been planning to ask Rich to move in with him for ages.
	E	Lugues years and the residence of the second and the state of
	5	Lucy says she would let us know as soon as she gets the tickets
	6 7	Jordan said that she has to get up at five thirty every morning
	,	Before he got his results, Philip said that he may have to retake some exams, but now he
	0	knows he doesn't have to
	8 9	Did Mrs Morgan say why she'd called?
-	10	Paul said he should be here tomorrow night at about nine
	10	Dan said he must drive to Liverpool that night, but apparently he didn't go in the end.
•		
C	Writ	e one word in each gap.
	1	Tonya said TV was broken and asked if she could come around to watch the
		football with us.
	2	Your father said that old newspapers in the garage might be collector's items.
	3	Dana told the kids she had no option but to punish
	4	Wendy said to thank you for the tomatoes and that were the tastiest ones
		she'd ever eaten.
	5	Before he left, Carsen told his hosts that had been a lovely evening.
	6	As soon as he saw the jeans. Bob told us that he had to have

	7	The Pattersons said that eldest daughter has just got a job working at the White House.
	8	Grandpa said that picture over there was painted by his great-grandfather.
D		plete each second sentence using the word given, so that it has a similar meaning to the sentence. Write between two and five words in each gap.
	1 2	'We'll be travelling round Europe next month,' said Jerry. following Jerry said that be travelling round Europe. 'I had Evan and Christie over for dinner last night,' said Liz. before
		Liz said that had Evan and Christie over for dinner.
	3	'Daz came here two days ago and then suddenly left,' said Barry. gone Barry said that Daz had and then suddenly left.
	4	'We're going on our yearly diet tomorrow,' said Jessie and Sandy together. starting Jessie and Sandy said together that
	5	'I can pick you two boys up from school this afternoon,' said their father to George and Kevin. that George and Kevin's father told his sons
	6	'I'll buy these as they're so cheap!' said Toby. going Toby said he as they were so cheap.
	7	'You must study harder, Dave,' said Dave's mum. him Dave's mum study harder.
	8	'I think you may be coming down with flu,' Greg said to me. thought Greg said that be coming down with flu.
	9	'I don't know why they haven't contacted me recently,' said Tine. been Tine said she didn't know why recently.
2	10	'Everything was different yesterday,' said Ben. been Ben said everything before.

E Write one word in each gap.

The Excuses

	Rew	rite as reported questions, beginning with the words given.
	1	'Have you had your ear pierced?' My mum asked me if
	2	'Can I meet you there at six o'clock tonight, Doug?' Julian wanted to know whether
	3	'Are you still moving to Blackpool next week?' Fiona asked Rod and Jenny whether
	4	'Does Graham have to wear a suit to work?' I asked Mrs Daley if Graham
	5	'Do you want someone to feed your cat while you're away?' Jan asked me if
	6	'Can you guess what I've given Lindsay for her birthday?' Daisy asked Wendy if
	7	'Do you love me or not, Gloria?' Fred asked Gloria whether
	8	'Will Simon be coming to the party tomorrow night' Adrian wondered whether
	9	'Tell me if you were anywhere near 34 Aylesford Street last night!' The police officer demanded to know whether Sykes
j	Rew	rite as direct questions.
	1	She asked me why I was thinking of quitting the gym.
	2	He asked her what the difference was between a refugee and an asylum seeker.
	3	They asked us how we had got on with Peter three days before.
	4	I asked them when they had last been on holiday.
	5	She asked him which of them he preferred.
	6	I asked you how you were going to get to Manchester tomorrow.
	7	Carl asked Megan who she had been out with the weekend before.
	8	Megan asked Carl what gave him the right to ask questions like that.

H Complete using the correct form of the words in the box.

agree • apologise • ask • claim • deny • order • refuse • state • suggest • tell If you want me a question, put your hand up. 1 I very clearly several times already that this government is not 2 going to be blackmailed by terrorists. The general the soldiers to retreat, which they did as quickly as 3 they could! Isabelle, that story about the giraffe. I love that story! 4 Glenda still to me for losing my CD player. 5 If you to cooperate with the police, you would have been in big 6 trouble! I'd like waiting a few more days before we make a final decision. 7 The politician having done anything wrong, despite the evidence 8 against him. I to help you with your homework, not do it all for you! 9 10 Some thieves to be electricity meter readers so they can gain access to people's houses.

Circle the extra word in each line.

Celling a mortgage

- 1 Someone told to me a few months ago that getting a mortgage would be easy. How
- wrong they were! When I first went into the bank, I asked if them how much I could
- 3 borrow. They refused that to answer even such a simple question, saying that I had to
- actually find a house before they could tell me whether they would have lend me the
- 5 money or not. I thought this was ridiculous and so told it a white lie, saying that
- 6 I had been already found a house. They finally said they would lend me the money, so
- 7 that was great. Then the problems started. A few weeks later a friend told me that about
- a wonderful flat that was for sale. He suggested to our buying it together because it was
- 9 so large and I agreed. When I went back to the bank and said so I was planning to
- buy a flat with a friend, the bank manager denied doing that he had ever said the bank
- would give me a mortgage and claimed that he has had looked at my finances and knew
- 12 I wasn't earning enough to borrow money. I begged with him to have another look at my
- records as I knew he was wrong. Finally, he agreed me to reconsider my case and
- eventually sent me a letter which stated that the bank would was quite happy to give me
- a mortgage. By then, though, it was said too late as someone else had bought the flat!

Money and shopping

Topic vocabulary in contrast

see page 195 for definitions

economic / economical	discount / offer	till / checkout	
receipt / bill	price / cost	products / goods	
make / brand	change / cash	refund / exchange	
bargain / sale	wealth / fortune	fake / plastic	

Phrasal verbs

bank on depend on sth happening	give away give free of charge; reveal sth you are trying to hide	
come across find sth or meet sb by chance	live on use as a source of money	
come by get sth, especially sth that is hard to get	look round examine (a place)	
come into inherit	make out write all the necessary information on a cheque, etc	
do without live without (sth you can't afford)	make up for provide sth good, so that sth bad seems less important	
get by manage to survive (financially)	put by save an amount of money for the future	
get through use all of; finish	save up (for) save money little by little (for a specific purpose)	

Phrases and collocations

	CONTRACTOR DESCRIPTION OF THE PROPERTY OF THE	
amount	an amount of sth; in large/small/etc amounts; amount to	
charge	charge sb (an amount of money); pay a charge; take charge (of sth/doing); in charge (of sth/doing)	
debt	in debt (to sb); get in/into debt; clear a debt; owe sb a debt of gratitude	
demand	in demand; on demand; a demand for sth	
enough	have enough (of sth); have enough sth (to do); enough is enough	
expense	at sb's/your own expense; go to the expense of; business expense; expense account	
fortune	make/earn/win/spend a fortune; cost (you) a fortune; make your fortune	
increase	an increase in sth (of a certain amount); a wage/price increase	
least	at least; at the very least; last but not least; to say the least	
money	make/earn/win/save/have money; spend money (on sth/doing); short of money; do sth for the money	
notice	notice sb doing/do; take notice of sth; at short notice; give sb notice of	
profit	make a profit (from sth)	
save	save money/time; save sth for later	
shopping	do the shopping; go shopping; shopping centre; window shopping	

Word patterns

afford to do	forget to do; forget doing; forget about sth/doing; forget if/whether	
argue with sb; argue about sth/doing; argue that	lend sth to sb; lend sb sth	
beg sb (for sth); beg sb to do	pay sb (for sth/doing); pay sth (to sb)	
belong to sb/sth	profit from sth/doing	
borrow sth (from sb)	save sb from sth/doing; save sth (for sth/sb)	
charge sb (for sth/doing)	spend sth (on sth/sb/doing)	
demand sth (from sb); demand that		

Word formation

accept acceptance, accepting, (un)acceptable, (un)acceptably	expense (in)expensive(ly), expenses	poor poorly, poverty
assist assistance, assistant	finance financial(ly), finances	real unreal, really, realise, realisation, reality, realistic(ally)
day daily, everyday	invest investment, investor	value (in)valuable, (in)valuably, valueless, valuation
economy economic, (un) economical (ly), economics, economist	luxury luxuries, luxurious(ly)	wealth wealthy
end endless(ly), ending, unending	pay paid, payment, payable	

Topic vocabulary in contrast

A Circle the correct word.

- 1 My grandfather made a **wealth / fortune** by investing at the right time.
- 2 I think you'll find that the Microcar is really very **economic / economical** to drive.
- 3 I'm afraid we can only accept the return of the item if you still have the receipt / bill.
- 4 If you show this coupon at the **checkout / discount**, you'll receive a free gift.
- 5 I'm not keen on Justin Timberlake so I'll try to **refund / exchange** this CD for one by Blue.
- 6 The assistant called the manager when the note I gave her turned out to be plastic / fake.
- 7 This unbeatable special offer / bill is only available until the end of the week, so hurry!
- 8 Excuse me, but I don't suppose you have make / change for a fifty, do you?
- 9 I went back to the shop a week later, and the price / cash had gone up by 50%!

B Complete the crossword.

Across

- Nine out of ten shoppers who tried our washing powder preferred it to any other leading(5)
- 6 If the situation continues to worsen, the government may have to take steps. (8)
- 7 You only paid €30 for such a gorgeous hat? That's a real! (7)
- **9** Businesses are complaining that the of labour is rising. (4)
- 10 This is a robbery! Put all the money from the in this sack. Now! (4)
- 11 I need to find a bank because I didn't bring enough out with me. (4)
- 12 Come to Barons summer! Everything is down 30%! (4)

Down

- 1 If you buy an extra battery at the same time as the digital camera, we can offer you a of 10%. (8)
- 2 Our supermarket stocks over a thousand household at low, low prices! (8)
- When I checked the on my way out of the supermarket, I noticed that I had paid twice for the fruit. (7)
- 5 If you take something back to the shop, you might get a or be offered another item instead. (6)
- 7 Waiter! Do you think you could bring us the, please? (4)
- 8 There's very little heavy industry in my country, so we import a lot of from abroad. (5)

Phrasal verbs

C Complete using the correct form of the phrasal verbs in the box.

look round • come by • make out • put by • get through • bank on • give away

- 1 Of course I'll pay you back next week. You can it.
- 2 Would you please the cheque to Mr P. Edwards?
- 3 I try to a little money each year to spend on a nice holiday.
- 4 We a lot of butter in our family every week.
- 5 Do you fancy coming into town on Saturday to the shops?
- 6 The robber couldn't explain how he such a large amount of money when the police caught him.
- 7 Did you hear about the millionaire who his entire fortune to charity?
- Write one word in each gap.

A lucky find

Phrases and collocations

- **E** Complete each second sentence using the word given, so that it has a similar meaning to the first sentence. Write between two and five words in each gap.
 - 1 I suggest not spending all your money now so that you'll have some later. **for** What about later?
 - 2 Did your mum gain any money when she sold her business? **profit**Did you mum when she sold her business?
 - Not many people want this type of bank account. **demand**There is this type of bank account.

 - You must have paid a lot of money for such a nice engagement ring, Jim! **fortune**A nice engagement ring like that must, Jim!

 - 8 Don't spend money on hiring a limousine at the airport. **expense**Don't go hiring a limousine at the airport.
 - 9 I had to pay £50 for breaking the vase in the shop! **charged**They£50 for breaking the vase in the shop!

10		A lot of money was stolen from the bank in the ro		
11	1	I can't afford a holiday this year. enough		·
1.		I don't have		· · · · · · · · · · · · · · · · · · ·
14	12 I succeeded through hard work, clever decisions and, finally but importantly, luck. least I succeeded through hard work, clever decisions and,, luck			
13	13 The shoplifter took a packet of crisps without the shopkeeper seeing. notice			
-		The shopkeeper didn't		
14 I'll go and buy what we need and you start cooking. shopping I'll go andand you start cooking.				
		TH 90 and	•••••	and you start cooking.
Wo	ord p	patterns		
F	Matc	h to make sentences.		
1	1	can't believe they charged me	Α	about the economy.
2	2 T	he old lady begged me	В	that I pay back my loan immediately.
3	3 l 'l	ll never forget	C	learning that I had the winning ticket.
4	4 N	ly dad and my uncle always argue	D	to the girl at the desk and left.
5		was shocked when the bank demanded	E	for using the hotel pool.
		Ve really can't afford	F	to buy a new fridge.
7	7 D	ebra paid the money	G	to give her some money.
G	Write	e one word in each gap.		
15		FINANCIAL C	D I	0100
	more we h (3) We a	noney (1)	crea are	tion than ever before, it is often money willing to lend more and more money it by charging us interest.
		ormation of the words in bold is in the wrong form. Rewri		
	 1 I'd really like to study economy at university 2 Making lots of money from gambling is a great dream, but the real is that most people lose everything 			
		One of the biggest problems in the developing v	vorl	d is poor
	4	The actress was very expense dressed in an outf		-
	5	That current affairs programme was so boring – i		
(6	You can make your pay at any of over 2000 cash	mad	chines around the country
•	7	The bank manager offered us some financial ass	ist j	ust when we needed it
	8	All employees receive a day allowance to cover t		
	9	The company is doing much better finance this		
10		There are many problems connected to being ex		•
1		I told the manager I thought the increase in price		•
1:	_	I thought the painting was worth a lot of money,	มนโ	it turned out to be completely value.
1:	3	I'd like to be able to afford the little luxury that r	nak	e life enjoyable

A Use the word given in capitals at the end of each line to form a word that fits in the gap in the same line.

Developing Countries

POOR
WEALTH
DAY
LUXURY
ACCEPT
ASSIST
ECONOMY
INVEST
VALUE
REAL

(1 mark per answer)

- **B** Match to make sentences.
 - 11 Sharon came
 - 12 I manage to put
 - **13** You can bank
 - 14 I don't know how they can get
 - 15 If you could make
 - **16** The shop's giving
 - **17** I'm saving
 - 18 I don't know what we're going to live

- A a little money by each month.
- **B** out the cheque to Peardrop Limited, that would be fine.
- **C** up to buy a new DVD player.
- **D** into some money when her aunt died.
- **E** away free software with every computer.
- **F** by on such a low salary.
- **G** on now I've lost my job.
- **H** on house prices coming down soon.

(1 mark per answer)

- C Complete the second sentence using the word given, so that it has a similar meaning to the first sentence. Write between two and five words.
 - 19 I had to pay to park in the supermarket car park! charged

I parking in the supermarket car park!

20 Is this credit card yours? belong

Does you?

21 I haven't got much money in the bank. amount

I've only got money in the bank.

22 Getting the car repaired was so expensive! fortune

It to get the car repaired!

- Sophie demanded that the shop assistant apologise to her. apology

 Sophie demanded the shop assistant.
- Buying things online means I don't have to go into town so often. saves

 Buying things online to go into town so often.
- 25 Don't pay attention to what Dan says; your new shoes are lovely! **notice**Take what Dan says; your new shoes are lovely!

	26	I haven't got much cash at the moment. s		at the moment
	27	Can you lend me some money? borrow Can		u?
			·	(2 marks per answer)
V	Cho	ose the correct answer.		
	28	The shop assistant finally agreed	32	'What did the man say when you challenged him?' 'He said he pay for the things in his bag, but I didn't believe him!' A is going to B has been going to C goes to D was going to
		A I hadn't invited him B hadn't I invited him C I hadn't him invited D hadn't I him invited	33	When I last saw Carrie, she told me she of buying a house, but now she's changed her mind. A thought
	30	Ellie asked Stan to look at the new catalogue. A did he want		B is thinking C was thinking D has been thinking
		B do you wantC whether he wantsD if he wanted	34	'What did they say when they realised you weren't a shoplifter?' 'They apologised me.' A to doubt
	31	Stephen me he'd bought that suit in a sale. A said B spoke C told D claimed		B they had doubted C for doubting D the doubt of
E	Cho	ose the correct answer.		(1 mark per answer)
	35	This car is very as it goes so far on one tank of petrol. A financial C costly B economical D endless	39	I paid the assistant and took the books but then stupidly left the bookshop without waiting for my
	36	I can't believe how cheap these shorts were. They were a real ! A bargain C discount B sale D offer	40	B fee D change I think she her fortune in the shipping industry. A took C won
	37	What of car does your mum drive? A name C make	41	B made D saved I didn't find a new top but at I
		B brand D form		got some new jeans. A less C least B the less D the least
	38	Could you tell me who's in here, please? A charge C rule B responsibility D organisation		(1 mark per answer)

Relative clauses / participles

Relative clauses

Relative clauses give us extra information about something/someone or identify which particular thing/person we are talking about. They are often introduced by the following words.

Use	Example
which (for things and animals)	Did you see the film which was on TV last night?
who (for people, and animals when we want to give them a personality)	Tom Davies, who is appearing in concert in Reading this week, is with me in the studio.
when (for times)	Do you remember the day when we met?
where (for places)	This is the place where they filmed Citizen Kane.
why (for reasons)	That's the reason why he's so popular.
whom (for people as the object of the relative clause)	Is that the man whom we saw at the cinema yesterday?
whose (for possession)	My next guest on the show is John Travolta, whose career goes back to the early seventies.

- When the relative pronoun (who, which, etc) is the subject of the relative clause, you do **not** need another subject.
- ✓ I admire Jude Law, who always works hard on his films.
- X Ladmire Jude Law, who he always works hard on his films.
- Whom is quite formal. It is natural in informal English to use who instead of whom, even when it is the object of the relative clause. After a preposition, however, we always use whom. Informally, we usually put the preposition at the end of the clause and use who.
 - ✓ Is that the man who we saw at the cinema yesterday?
 - ✓ Charlie Chaplin was a comic genius to whom all comedians owe a great deal.
 - ✓ Charlie Chaplin was a comic genius who all comedians owe a great deal to.
- Where can be replaced by a preposition + which. Less formally, we can put the preposition at the end of the clause.
 - ✓ The theatre **where** / **in which** I first acted is somewhere around here.
 - ✓ The theatre **which** I first acted **in** is somewhere around here.
- We can do the same thing with when.
 - ✓ Do you know the year **when** / **in which** the first western was made?
 - ✓ Do you know the year **which** the first western was made **in**?

Non-defining relative clauses

Non-defining relative clauses simply give us more information about something/someone. The sentence makes complete sense without the relative clause.

Use	Example
To give extra information about something/someone	Ray Watson, who starred in Bandits , is considering making a film based on the life of Einstein.

- Non-defining relative clauses are separated from the rest of the sentence by commas.

 Megamonsters, which was filed in Alexander and in Alexan
 - Megamonsters, which was filmed in New York, is a very disappointing film.
 - We cannot leave out the word which introduces the relative clause and we cannot use the word that instead.
 - X Megamonsters, was filmed in New York, is a very disappointing film.
 - X Megamonsters, that was filmed in New York, is a very disappointing film.
 - Which can refer back to the whole of the sentence.
 - ✓ We finally got tickets for the concert, **which** was very lucky. (It doesn't mean the concert was lucky. It means getting tickets for the concert was lucky.)

Defining relative clauses

Defining relative clauses tell us which one of a group of things/people we are talking about. The sentence doesn't usually make complete sense without the relative clause.

Use		Example	
-	To tell us which one of a group of things/people we are talking about	The book which I've read was the best of all. The one who is wearing a blue shirt is Justin Timberlake, isn't it?	

Watch out!

- Defining relative clauses are not separated from the rest of the sentence by commas.
 - ✓ This is the DVD which I told you about the other day.
- We can also use that to introduce the relative clause.
 - ✓ This is the DVD **that** I told you about the other day.
- We can often leave out the word which introduces the relative clause when it is the object of the clause.
 - ✓ This is the DVD I told you about the other day.
- Notice that we do not need a preposition when we use where or when.
 - ✓ The theatre **where** I first acted is somewhere around here.
 - X The theatre where I first acted in is somewhere around here.
 - ✓ Do you know the year **when** the first western was made?
 - X Do you know the year when the first western was made in?

Participles

Present participles end in -ing.

Past participles usually end in -ed, although there are many irregular verbs.

Perfect participles are formed using *having* + past participle.

Use	Example			
To follow prepositions and conjunctions (present and perfect participles)	By appearing in that cigarette advert, he damaged his acting career. After playing / having played video games all morning, I was really tired.			
To explain the reason for something (present and perfect participles)	Being quite good looking, Ralph decided to make a career as a model. Having seen the film before, I knew what was going to happen.			
To talk about actions happening at the same time (present participles)	Waiting for the show to begin, I felt really nervous.			
To replace some relative clauses (present and past participles)	Imagine being the person directing a big budget film! (= Imagine being the person who is directing a big budget film!) The person chosen for the part will be contacted by phone. (= The person who is chosen for the part will be contacted by phone.)			
To talk about past actions happening in sequence (perfect participles)	Having finished my homework, I decided to go to the cinema.			
As an alternative passive form (past participles)	Made to wait, the actor began to get very annoyed.			

You have to be careful that the participle and the rest of the sentence both refer to the same subject

- ✓ Watching TV, I saw a news report about Hollywood.
- ✗ Watching TV, a news report came on about Hollywood.

A Circle the correct word.

- 1 The minister, which / who was appointed just last week, made no comment on the situation.
- 2 Isn't that the spot which / where the accident happened last night?
- 3 The human brain, which / who weighs about 1400 grammes, is ten times the size of a baboon's.
- 4 There are several reasons which / why I don't want to see Michael tonight.
- 5 This is the office which / where I work.
- 6 The new girl in our class, who's / whose name is Alexandra, seems really nice.
- 7 The *Titanic*, which / that people said was unsinkable, sank on her maiden voyage.
- 8 All the people to who / whom the e-mail was sent replied.
- 9 April 1st, which / when we play tricks on people, is known as April Fools' Day.
- 10 Harry Hill, who / whose new series starts next week, is one of my favourite comedians.
- A very popular breed of dog is the German Shepherd, **which / who** is often used as a guard dog.
- 12 Blackpool Tower, which / that was modelled on the Eiffel Tower, is a very well-known landmark.

B	If a	word in bold is correct, put a tick (🗸). If it is incorrect, rewrite it correctly.
	1	November 5 th was the day which Guy Fawkes tried to blow up Parliament
	2	There were none of my favourite biscuits left when I had a cup of tea, that was really annoying
	3	I've just got a new webcam that takes really clear pictures
	4	The Godfather was made by Francis Ford Copolla, who's daughter is also a film director.
	5	Can you think of any reason which Cathy should be angry with me?
	6	Here's a photo of the hotel where we stayed in when we were in Beijing
	7	How do you think the first man whom walked on the moon felt?
	8	This is the first occasion on which the leaders of these two countries have met
	9	He is a person for who very few people feel much sympathy
1	10	The moment which the hero suddenly appears from behind a tree is the best moment in
		the whole film
1	11	I met a man which had a dog with only three legs
1	12	My new school, who I moved to about a month ago, seems like quite a friendly place.
		•••••••
C	Rew	rite as one sentence using a relative clause.
	1	My friend, Simon, plays the guitar. He has just released a CD.
		My friend, Simon, who has just released a CD, plays the guitar.
	2	Prince Charles is heir to the throne of England. His wife was Princess Diana.
	3	Microsoft has a lot of power in the world of computers. That annoys some people.
	4	The euro replaced a number of national currencies. It was introduced in January 2002.

5	Friends ran for ten years. It is one of my favourite series.								
6	Venus is a very hot place. It is much closer to the Sun than the Earth is.								
7 Cricket is popular in many countries around the world. It is played between two teams eleven.									
8	Parts of Buckingham Palace are open to the public. It is where the queen lives.								
9	The greyhound is the fastest dog. It can reach speeds of over 65 kilometres an hour.								
10		ten by George Orv		e was Eric Blair.					
1 may 100	material burning	of the second se		not leave any gaps blank.					
		Show that wer , Jeremy Pla							
cla (3 l'v Ta via th su sh no wi	assic shows (2)) e watched so not ke Kid Swap, from the kids from the with kids from the will find it contains but computation. This is in the bin!	seemed to promise nany shows lately (so example, the new takes kind on other families for example, the new takes kind other families for example, the show takes kind other families for example it's aimed the parents, and of the parents, seemed of the parents,	t me entertained e an exciting work (4)	me a TV reviewer. Maybe it was my love of as a child. Or maybe it was the presenters rld of glamour and showbiz. To be honest, have bored me to tears that I've forgotten	t				
	ck (🗸) the gaps uld not be used		ch could be comp	leted using that. Put a cross (x) where tha	at				
	1	4	7						
	2 3	5 6	8 9	11 12					

F Choose the correct answer.

1	'Who's that over there?' 'Oh, it's our new teacher, just started work today.' A that C which he B who he D who	5	'Why do you like Tania so much?' 'Well, she's one of the few people to I can really talk.' A which C that B whom D who
2	'Which CD did you get Marcus in the end?' 'I got him the one said he really wanted to hear.' A that C which B who he D which he	6	'Why don't we go to Lionel's for dinner tonight?' 'Is that the new restaurant has just opened on the other side of town?' A which C where B that it D which it
3	'Who did you send a Valentine's card to?' 'I'm not telling you, but it was someone name begins with "B".' A which C whose B who her D whose her	7	'Could you lend me some money?' 'I'd like you to give me one good reason
4	'Have you seen Jason Green's latest film?' 'Is that the one in joins the FBI?' A which he C whom he B that he D which	8	'What do you want to do this summer?' 'I think we should go somewherehas plenty of sun and sand.' A who C when

G Circle the words in bold which are *not* necessary.

The number of options (1) that are available to us with (2) which to fill our leisure time is increasing all the time. While previous generations, (3) who lived before the electronic age, had musical instruments and card games (4) that they played to pass the time, we have PlayStations, computers, televisions and stereos. Although parents (5) whose teenagers spend a lot of time on these activities might worry about the effect (6) which it is having on them, for most of us they provide harmless fun, (7) which is becoming more important as life becomes more stressful. The television programmes (8) which we watch and the computer games (9) that we play all entertain us and, although there will always be people to (10) whom they seem a complete waste of time, the effect (11) that they have on society cannot be ignored. Entertainment is something (12) which we all need and, as long as we're willing to pay, there will always be someone (13) who is willing to provide it.

H Circle the correct word or phrase.

- 1 Before **meeting / met** Harriet, I never knew what real love was.
- 2 I'm sure that after **passing / passed** your exam, you'll feel a lot better.
- 3 Having **finishing / finished** the letter, Peter printed it out.
- 4 Looking / Looked through the window, I saw a strange man at the door.
- 5 I cooked dinner and, **doing / having done** that, I sat down to watch TV.
- **6 Hearing / Heard** a noise outside, Janice went to investigate.
- 7 Having lost / Losing my notes, I couldn't revise properly for the test.
- 8 Having been / Being quite intelligent, Matt hopes to get into a good university.
- **9 Having missed / Missing** the start of the film, I decided not to bother watching the rest of it.
- 10 After making / made her bed, Cherie had a shower.

	Con	aplete the sentences so that the meaning remains the same.
	1	I suddenly remembered where I'd left my keys when I was waiting for the bus.
	2	Waiting I slipped because I was trying to run in the rain. Trying
	3	I felt quite sorry for Tim when I saw him cry.
	4	John was depressed because he knew he was going to fail the exam.
	5	Knowing The reason I'm quite good at basketball is that I'm quite tall.
	6	Being Georgia didn't know any Japanese so she used a phrase book when she was there.
	7	Not Ed can afford three holidays abroad each year because he has a lot of money. Having
	8	HavingMaria began to worry when she realised she was lost. Realising
	Tiel	
		⟨⟨✓⟩ the correct sentences. If a sentence is incorrect, rewrite it correctly.
	1	Looking through the window, a plane was passing overhead.
	2	Realising that it was late, I ran all the way home.
	3	Having examined me, I was given a prescription by the doctor.
	4	Turning on the television, the newsreader said there had been an explosion.
	5	Dropping the shopping bags on the kitchen floor, Mrs Moorcroft sighed and sat down heavily.
	6	Having practised the piano, I decided to call one of my friends.
K		line is correct, put a tick () next to the number. If there is an extra word in a line, write it to the number.
	1	
6.8.5	2	woted the best on TV! Now, remember yesterday when our current champion,
1	3	Pat Barber, having been won ten thousand euros, decided to carry on? Well,
	4	she's here tonight and she's going for the star prize, which it is a brand new
	5	sports car! That's right. Having got her this far, if Pat can answer three more
	6	questions correctly, then she could be driving home in this car, ladies and
	7	gentlemen. Having not seen the programme before, you will know just how
	8	difficult which it can be. I know Pat's a little nervous, but I'm sure she'll be
	9	fine and there's one person for whom tonight is very special and that's Pat's
	10	husband, Frank, who he is sitting in the audience. So, let's play Easy Money!

Entertainment

Topic vocabulary in contrast

see page 195 for definitions

enjoy / entertain	scene / scenery / stage	novel / fiction	
play / act / star	band / orchestra / group	comic / cartoon / comedian	
audition / rehearsal	review / criticism	watch / see / look	
rehearse / practise	ticket / fee	listen / hear	

Phrasal verbs

come (a)round happen again (for regular events)	grow on if sth grows on you, you start to like it more		
count on rely on; trust	let down disappoint		
drop off fall asleep	name after give sb or sth the same name as sb or sth else		
drown out prevent a sound from being heard by making a louder noise	put on hold; perform (a show, play, etc)		
fall for believe that a trick or joke is true	show off try to attract people's attention and make them admire you (usually used negatively)		
get along (with) have a good relationship (with)	take after look or behave like an older relative		
go down (as) be remembered for having done something	take off become successful or popular very fast		

Phrases and collocations

fun	have/be fun; make fun of sb					
funny	find sth funny					
home	make yourself at home; be/stay at home; go/get/leave home; make your way home					
impression	give sb the impression; do an impression of sb; have the impression; make an impression (on sb)					
joke	joke about sth/doing; joke with sb; tell/make/hear/get/understand a joke					
laugh	laugh at/about sth/sb; laugh out loud; roar with laughter; have a laugh					
part	take part in sth/doing; be a part of sth; part with sth; have a part (in a play, etc)					
party	have/throw a party (for sb); give sb a party; go to a party; dinner/birthday/etc party					
play	play a part/role (in sth); play with sth/sb; play sth; have a part/role to play (in sth); be/act/star in a play; watch/see a play					
queue	join a queue; in a queue; queue up; stand/wait in a queue					
show	put on a show; show appreciation (for sth/sb); show sth to sb; show sb sth; on show; steal the show; TV/radio/quiz/game show; show business					
silence	in silence					
voice	in a low/deep/high/etc voice; have a good/bad voice; voice an opinion (about sth)					

Word patterns

apologise (to sb) for sth/doing	like sth/doing; like to do; be like sth/doing; be like sb (to do)				
avoid sth/sb/doing	promise to do; promise sb (sth); promise that				
bound to do	prove to do; prove sth (to sb)				
deserve sth/to do	say sth (to sb); say that				
enjoy yourself; enjoy sth/doing	supposed to do				
happy to do sth; happy for sb (to do sth); happy about sth/doing	talented at sth/doing				
instead of sth/doing					

Word formation

act (in) active(ly), acting, actor, actress, action, (in) activity	entertain entertaining, entertainment, entertainer	popular unpopular, popularly, popularity		
amuse (un) amusing (ly), amusement	excite (un)exciting, excited(ly), excitement	say saying		
bore boring(ly), bored, boredom	fame (in)famous(ly)	suggest suggested, suggestive(ly), suggestion		
converse conversation	involve (un)involved, involvement	vary (in)variable, (in)variably, varying varied, various(ly), variation, variety		
current currently	perform performing, performance, pe	erformer		

Topic vocabulary in contrast

A Choose the correct answer.

1	I've got a/an fo	or t	he school play t	on	norrow. I really hope	e I get	a main part!
	A rehearsal	В	practice	C	audition	D	performance
2	Did you read that	•••••	of the new Llo	yd-	Rice musical? It said	d it wa	s awful!
	A review	В	criticism	C	report	D	summary
3	I'm going to stay in a	nd	TV tonig	ht.			
	A see	В	watch	C	look at	D	view
4	We really ours	elv	es at the party!	Tha	anks so much for inv	viting	us!
	A entertained	В	had fun	C	enjoyed	D	occupied
5	Ellie does a/an	ea	ch week for the	lo	cal newspaper. It's u	isually	quite funny.
	A comic	В	comedian	C	animation	D	cartoon
6	The water park we we	ent	to yesterday wa	s fa	ntastic, but the entr	ance.	was a bit expensive.
	A ticket	В	fee	C	charge	D	cost
7	Vanilla Sky Tor	n C	ruise, Pénelope	Cr	uz and Cameron Dia	az.	
	A acts	В	plays	C	stars	D	contains
8	When you're learning	j to	play a musical	ins	trument, it's import	ant to	for an hour or two
	every day.						
	A rehearse	В	practise	C	perform	D	train
9	The play wasn't supp	OSE	ed to be a come	dy,	but everyone starte	ed lau	ghing when some of the
	fell over and h	it c	one of the actor	s.			
	A scenery	В	scenes	C	stages	D	acts
10	Louis de Bernières'	•••••	Captain Corel	li's i	<i>Mandolin,</i> which is s	et on	the Greek island of
	Cephallonia during t						
	A fiction	В	account	C	anecdote	D	novel
11				w	ho fell off a 20-metr	e-higl	n ladder? He was fine – he
	fell off the bottom ru	_		A		_	
	A listened to	В	overheard	C	heard	D	paid attention to
12					_	ling jo	b. You have to make sure
	about a hundred mu						
	A group	В	band	C	company	D	orchestra

Phrasal verbs

B Write one word in each gap.

A future pop star?

C Complete using the correct form of the phrasal verbs in the box.

come (a)round • go down • grow on • let down • name after • put on • take off

1	Marlon Brando will	in history as one of the greatest actors of all		
	time.			
-	Our along in main man	4		

- 2 Our class is going to a play at the end of term.
- 4 Did you know that the sandwich is the Earl of Sandwich?
- 5 The band have really since appearing on the Video Music Awards show last month.
- **6** The Eurovision Song Contest is again soon. Shall we organise a Eurovision party?
- 7 I felt completely when he refused to give me his autograph. I'm never going to buy another one of his CDs!

Phrases and collocations

D Circle the correct word.

- 1 I hope you're joking with / about quitting your job!
- 2 Come in! Make / Have yourself at home.
- 3 Having taken part in / of several amateur karaoke competitions, Daniel was determined to get himself a recording contract.
- 4 Have **fun / funny** at the concert tonight, won't you?
- What's wrong with boys playing with / in dolls?
- **6** The audience **gave / showed** their appreciation for the cast by giving them a standing ovation.
- 7 We're thinking of **having / giving** Dad a surprise 40th birthday party.
- **Voicing / Speaking** your opinion on a live TV or radio discussion programme is not as easy as it sounds.

E Circle the extra word in each sentence.

- 1 What time did you get to home last night?
- 2 You shouldn't make the fun of Tim just because he's smaller than you.
- A number of contemporary art installations are on the show at the moment at the Zwyborg Gallery.
- 4 Didn't you find out that joke funny?
- 5 I guess we'll have to join up the queue.
- **6** Everyone sat there in the silence as the comedian stumbled through his routine.
- 7 It's not often I laugh out loud during a movie, but *There's Something About Mary* had me roaring out with laughter the whole time.
- 8 I'm never going to be part with this first edition of Dickens's Great Expectations.
- **9** I have the impression of Sasha's thinking about giving up ballet classes.

Word patterns

- F Complete each second sentence using the word given, so that it has a similar meaning to the first sentence. Write between two and five words in each gap.
 - 1 Was the concert fun? yourself
 Did the concert?
 - 2 I'm sure Kelly will do well in the talent contest. **bound**Kelly well in the talent contest.
 - 3 Don't worry about your costume; concentrate on learning your lines! **instead**Concentrate on learning your lines about your costume!
 - 4 We got there early and so we didn't have to queue. avoid We managed to there early.
 - Jason said he was sorry that he hadn't invited us to his party. apologised Jason us to his party.
 - I don't mind if you give me the money for the tickets later. happy

 I give me the money for the tickets later.
 - 7 Doug isn't usually late. like
 - It be late.
 - 8 Sean plays the guitar very well. **talented**Sean the guitar.
 - 9 You shouldn't go backstage without a pass. **supposed**You backstage without a pass.
 - 10 'I'll meet you outside the theatre at eight whatever happens,' said Dan to Kyle. **promised**Dan outside the theatre at eight.
 - 11 I can't understand why he won the award for best video. **deserved**I don't think the award for best video.
 - In the end, it was a thoroughly enjoyable evening. **proved**In the end, it a thoroughly enjoyable evening.
 - 13 I can't remember who you said had won. say
 Who the winner?

Word formation

G Complete the text by changing the form of the word in capitals.

Reality shows

Review 12

A Use the word given in capitals at the end of each line to form a word that fits in the gap in the same line.

		My life as a clown!	
	it th m lik fiv ki m be	we always wanted to be an (1)	ENTERTAIN CONVERSE BORE PERFORM CURRENT EXCITE VARY AMUSE FAME ACT
		(1 mark	per answer)
3		plete the second sentence using the word given, so that it has a similar meanitence. Write between two and five words.	ng to the first
	11	We didn't have a birthday party for Jake; we took him to the cinema instead. We took Jake to the cinema for his birthdaya party.	instead
	12	It doesn't surprise me that Sandra wants to live in Hollywood. just It want to live in Hollywood.	
	13	I'm sure the audience will go wild when you come on stage. bound The audience wild when you come	ie on stage.
	14	You shouldn't take food into the theatre. supposed You food into the theatre.	
	15	At least he said he was sorry that he'd ruined my joke! apologised At least he my joke!	
	16	My parents don't mind you staying with us after the concert. happy My parents stay with us after the	concert.
	17	Don't tease Libby as she doesn't like it. fun Don't Libby as she doesn't like it.	
	18	That play really affected me. impression That play really me	per answer)
	Writ	te a phrasal verb in the correct form to replace the words in bold.	
	19 20	My dad during the film, as usual! (fell asleep) I felt so when my parents didn't come to watch me play. (disappointed)	in the school
	21	Although they're partners in a comedy act, apparently they don'twith each other off stage. (have a good relationship)	• • • • • • • • • • • • • • • • • • • •
	22	Let's a play at the end of term! (perform)	
	23	Figure her mother: they both love playing board gar	macl

(resembles)

	24	I told Marcie that the word 'stupid' didn't a it! (believed)	ppear in 1	the dictionary and she
	25	Laurel and Hardy will	as	one of the greatest double acts in
		comedy history. (be remembered)		
	26 You can always		olin to cheer you up when you're	
		feeling miserable. (trust)		(2 marks per answer)
D	Cho	ose the correct answer.		
	27	an Oscar last year, she's now one of the most powerful movie stars in the industry. A She won C The winning of B To win D Having won	31 32	The book she's most famous is Dance of the Dinosaurs. A in that C for which B to whom D that Lyle Lovett, I last saw perform
	28	'Which cinema did you go to?' 'The one they don't sell any popcorn!' A which C whom		over ten years ago, is on tour again. A he who C who B to whom D that
	29	B where D who That's the actor autograph I got last year! A whose C who's B who D whom	33	And the song
	30	to change his name by his agent, John Smith became Marvo The Magnificent overnight. A Made C Having made B Making D To make	34	'You didn't get into Harvard, did you?' 'No, and that's the reason I ended up going to drama college!' A how C for that B which D why (1 mark per answer)
E	Cho	ose the correct answer.		
	35	Could you in the paper and see what's on TV tonight? A see C look B watch D examine	39	How did your go? Do you think you'll be offered the main part? A audit C audience B auditorium D audition
	36	I'm reading aset in Greece during the Second World War. A novel C literature B fiction D writing	40	I'd love to work in show
	37	Harry kept us throughout the journey with his non-stop jokes. A enjoyed C laughed B entertained D pleasured	41	Joe told me a joke today but I didn't it at all. A get C fetch B bring D collect
	38	I never read of films as I don't trust the critics' opinions. A reviews C articles B criticisms D investigations	42	I didn't like this album at first but it's really starting to on me now. A grow C develop B raise D increase
				(1 mark per answer)

Total mark: / 50

Unreal past, wishes / contrast

Unreal past

Past tenses do not always refer to past time. In some sentences and with some verbs or phrases we use a past tense to refer to the present or the future or to a general situation. These include sentences that contain:

Structure	Example
a second conditional	I'd buy that top if I had more cash on me.
suppose / what if / imagine I know it's probably not going to happen but suppose / imagine became suppose / what if / imagine I know it's probably not going to happen but what if became a famous	
would rather + you/he/she/we/ they I'd rather you didn't come with me to the fashion show tomorrow.	
it's (high/about) time	It's (high/about) time that hats came back in fashion.
polite questions	Did you want me to send you our new catalogue when it comes out?
wish / if only	If only / I wish I had something to wear tonight.

Suppose, what if and imagine can also be followed by a present tense.

A present tense indicates that the situation is more likely to actually happen.

A past tense indicates that the situation is less likely to actually happen.

- ✓ What if you are accepted into art college? (more likely to happen)
- ✓ What if you were accepted into art college? (less likely to happen)

Wishes

We use different structures with wish / if only, depending on exactly what we want to express.

Use	Structure	Example
Expressing wishes about the present, future or generally	wish / if only + past simple/ continuous	I wish I was studying history of fashion instead of biology!
Expressing wishes about the past	wish / if only + past perfect simple/continuous	If only I'd known Burton's was having a sale last week.
Criticising other people or complaining about a situation now, in the future or generally	wish / if only + would	If only Henry would get a haircut!
Expressing hypothetical ability or permission now, in the future or generally	wish / if only + could	I wish I could fit into these jeans.
Expressing desires in a formal way	wish + full infinitive	I wish to try on this ball gown.

Watch out!

We do not usually say If only / I wish I would ...

- ✓ If only / I wish I had enough money to buy these shoes.
- ✓ If only / I wish I could afford these shoes.
- X -If only / I wish I would have enough money to buy these shoes.
- To express desires about the future, we often use hope.
 - ✓ **I hope I will** have enough money to buy these shoes next week.
 - ✓ **I hope to have** enough money to buy these shoes next week.
 - X I wish I will have enough money to buy these shoes next week.

although / though / even though

Although, though and even though are used to express contrast. Even though is more emphatic than although and though. Though is more informal than although and even though.

Structure	Example
Although / Though / Even though + subject + verb, subject + verb	Although / Though / Even though I wore a hat, I got sunburn.
subject + verb, although / though / even though + subject + verb	I got sunburn, although / though / even though I wore a hat.

Though can also come at the end of a sentence.

✓ I wore a hat. I got sunburn, though.

in spite of / despite

In spite of and *despite* are used to express contrast. They mean exactly the same thing and take the same grammatical structures:

Structure	Example
in spite of / despite + -ing form, subject + verb	In spite of / Despite wearing a hat, I got sunburn.
in spite of / despite + the fact (that) + subject + verb, subject + verb	In spite of / Despite the fact (that) I wore a hat, I got sunburn.
in spite of / despite + noun, subject + verb	In spite of / Despite my hat, I got sunburn.

We can also put in spite of / despite in the middle of the sentence.

- ✓ I got sunburn in spite of / despite wearing a hat.
- We can also use the perfect -ing form to show that the action happened before the result.
 I got sunburn in spite of / despite having worn a hat.
- With in spite of / despite + -ing form, the subject of the main verb must also carry out the action of the -ing verb.
 - X -My sunburn was terrible in spite of / despite wearing a hat. (= My sunburn wore a hat!)

however / nevertheless

However and nevertheless are used to express contrast. However is formal. Nevertheless is even more formal.

The fashion show was expensive to put on. **However / Nevertheless**, it did make a profit.

The fashion show was expensive to put on. It did make a profit, however / nevertheless.

The fashion show was expensive to put on. It did, however / nevertheless, make a profit.

while / whereas

While and whereas are used to contrast two different facts or ideas.

Structure	Example
while / whereas + subject + verb, subject + verb	While / Whereas jeans are worn by both men and women, blouses are worn only by women.
subject + verb, while / whereas + subject + verb	Blouses are worn only by women, while / whereas jeans are worn by both men and women.

A	Con	Complete using the correct form of the verb in brackets.					
	1	1 Don't you think it's time you (tell) Andrea the truth?					
	2	What if we (rent)					
	3	·					
	3 I'd rather people (send) me e-mails than (phone) me.						
	4	Suppose you (be	going t	o) open a clothes shop. What kind of			
		clothes would you stock?					
	5	It's time to (go) now.					
	6	If you (have) a time machine, which era would you want to go					
		back to?					
	7	Shelia would come with us if she	• • • • • • • • • • • • • • • • • • • •	(not have to) work tomorrow.			
	8	We'd rather you (r	not lend	d) Brenda any more money – she's got to			
		learn not to spend what she doesn't have.					
	9	It's high time I (le	ave).				
1	0	What if we (get) r	married?	? Would that make you happy?			
B		h of the words or phrases in bold is incorrec					
	1	I wish I know how to set the timer on this v	iaeo. Wi	nere are the instructions?			
	2	'If only I listened to Hilary,' said Warren sadl	y.'Now	it's too late.'			
	3	I wish you did shut up for five minutes!	-				
	4	If only Charlie can get tomorrow off work					
	5	Do you wish you went with Jack to the con-					
	6	Excuse me. I wish speaking with the manage					
			JCI OI II	is establishine in innediately.			
	7	Albert wishes like anything that he was driving more slowly that night.					
	8	Lwish Lwould fool well enough to got something					
	9	I wish I would feel well enough to eat something					
1	10	5 ,					
	ı	ii only you to listen to what your teachers t	en you:				
C	Cho	ose the correct answer.					
	1	It's about time you thinking	4	I wish Karen that we're not trying			
		about setting up your own business.		to interfere in her life.			
		A start		A understands			
		B have started		B would understand			
		C started		C has understood			
		D to start		D is going to understand			
	2	I'd really rather you the kids drop	5				
	7	bits of pizza all over my new sofa.	5	I'd have been able to say goodbye to			
		A don't let		Trish if only to the airport in time.			
		B aren't letting		A Iget			
		C won't let		B Igot			
		D didn't let		C Thave got			
	3	anything particular in mind or		D I had got			
	•	are you just browsing?	6	Don't you sometimes wish you			
		A Did you have		invisible?			
		B Are you having		A could be			
		C Can you have		B would be			
		D Had you had		C will be			
		- riud you riud		D are			

	,	live on another planet. Would go and to go? A to hear B hearing C heard D having heard		9	buy a new computer for the school. A wishing to have raised B wishing he will raise C hoping to have raised D hoping he will raise
	8	Do you wish an official complaint? A making B to make C you made D you make		10	Don't you wish we the exam a week on Monday and not tomorrow? A take B will take C would take D were taking
D	Cor	mplete the sentences so that the mean	ing re	emains th	e same.
	1	I don't like your criticising me all the			
	2	I wish	fool a	hout him	I
	_		_		
	3	I'd love to be with you in Switzerland			••••••••••••
		l wish	••••••	• • • • • • • • • • • • • • • • • • • •	•••••
	4	Frank regrets not taking the job whe			
	F	Frank wishes			
	5	Wouldn't you like us to be standing			, 5
	6	Don't you wish	as Sto	eve.	••••••••••••
	7	What would you do if you had a mill	ion e	uros?	
		Suppose	• • • • • • • • •		
	8	I don't really want you to smoke in h	ere.		
	•	l'd rather	• • • • • • • •	•••••	••••••
	9	It's time for them to go to bed.			
		103 mgm time	• • • • • • • •	• • • • • • • • • • • • • • • • • • • •	
E	Ma	tch to make sentences.			
	IVIG	ton to make sentences.			
	1	Although	A		g a vegetarian, Aesop does occasionally
	2	Despite		eat fish	
	3	Despite the	В		ccasionally eat fish.
	4	Aesop is a vegetarian,	C	•	does occasionally eat fish.
	5 6	Despite his vegetarianism,	D	fish.	vegetarian, Aesop does occasionally eat
	7	Despite having	E		onally eat fish, however.
	8	Aesop is a vegetarian. However, he	F		a vegetarian, he does occasionally eat
	•		•	fish.	a regetarian, he does occasionally cat
	9	Aesop is a vegetarian. He does	G		vegetarian for years, Aesop does
					nally eat fish.
			Н		it Aesop is a vegetarian, he does
				occasio	nally eat fish.
				althoug	gh he does occasionally eat fish.

F	Con	iplete using although, despite, however or while.
	1 2 3	
	4	having taken two aspirin, I had such a bad headache that I had to go home.
	5	I've never seen a UFO, that doesn't mean that I don't believe in them.
	6	There are still two million people unemployed the fact that we're in the middle of an economic boom.
	7	no European country carries out capital punishment, it is widely used
		throughout the United States.
	8	Technology has benefited humankind enormously. There are drawbacks with our reliance
		on technology,
	9	I couldn't find my keys searching for them everywhere.
G		plete each second sentence using the word given, so that it has a similar meaning to the sentence. Write between two and five words in each gap.
	1	Although he was exhausted, Mike kept on climbing. fact
		In he was exhausted, Mike kept on climbing.
	2	Sally had been sure she would win the music competition. She came third, however. been
		Despite would win the music competition, Sally
		came third.
	3	Doug wasn't shortlisted for the job even though he had a great CV. spite
		Doug wasn't shortlisted for the job a great CV.
	4	Planes can still take off and land but ferries have been cancelled. whereas
		Ferries have been cancelled, able to take off
		and land.
	5	Despite having got a good degree, Sandra couldn't find a well-paid job. even
		Sandra couldn't find a well-paid job a good
		degree.
	6	Even though he'd been robbed twice, Red still enjoyed living in the city. having
		Red still enjoyed living in the city twice.
	7	It's a great film despite the plot being a little complicated. though
		It's a great film, a little complicated.
	8	Despite looking everywhere, the kids failed to find the tennis ball. although
		The kids failed to find the tennis ball
		everywhere.
	9	Pat really enjoyed the match even though she was beaten. of
		In, Pat really enjoyed the match.
,	10	Despite their thorough investigation of the case, the police didn't manage to catch the
		culprit. investigated
		Despite, the police didn't manage to catch the
		culprit.

If a line is correct, put a tick () next to the number. If there is an extra word in a line, write it next to the number.

The school dance

1	***************************************	I went to my first school dance last Saturday night and it was a disaster! If
2	•••••	only that I'd thought about what I was going to wear a bit more carefully. Although
3	•••••	being my best friend Jenny had told me it wasn't that kind of event, I'd decided
4	•••••	to look really grown-up and wear a dress and high-heeled shoes. When I got
5		there, I looked totally ridiculous and some people started laughing. Despite of
6	•••••	this slight setback, I thought I'd hit the dance floor. If I could have survive that,
7		I could survive anything. But even though that went wrong! One of my heels
8		snapped – even if though my shoes were brand new – and I had to carry them
9	•••••	to the side of the room. It was very embarrassing! Still, despite the disastrous
10		start was, Craig Fielding came up to me and asked me if I wanted to go out with
	SULL CONTRACTOR OF THE PARTY OF	him next Saturday. Of course I said no, but he is cute! We'll see what happens!

Write one word in each gap.

On the Catwalk

with Sunny Magenta

Fashion and design

Topic vocabulary in contrast

see page 196 for definitions

put on / wear	cloth / clothing	look / appearance
costume / suit	blouse / top	supply / produce
dye / paint	design / manufacture	glimpse / glance
fit / suit / match	current / new / modern	average / everyday

Phrasal verbs

catch on become popular or fashionable	line up get/put into lines
do away with get rid of	pop in(to) visit quickly or for a short time
draw up create (plans, etc)	show (a)round take sb on a tour of a place
dress up put on fancy or unusual clothes	take off remove (a piece of clothing)
go over repeat or think about again in order to understand completely	tear up rip into pieces
grow out of develop from; become too big for	try on put on (a piece of clothing) to see how it looks and whether it fits
hand down give something valuable to your children or grandchildren, usually when you die	wear out become old and unusable

Phrases and collocations

art	work of art; modern art; art gallery; art exhibition	
clothes	put on/try on/wear/take off clothes; clothes line; clothes peg; best clothes	
combination	in combination with; combination of	
compliment	pay sb a compliment; compliment sb on sth	
example	be/set an example; an example of; for example; follow an/sb's example	
fashion		
hair cut/brush sb's hair; have/get a new hairdo/hairstyle; have a haircut; let your hair down		
make-up	make-up put on/apply/wear/take off make-up	
pattern	pattern follow a pattern; a checked/striped/plain pattern	
style	in style; be/go out of style; do sth/go somewhere in style; have style	
taste	have/show good/bad taste (in sth); in good/bad taste	
tendency	have a tendency to do	
trend	rend a trend in sth; follow/set a trend	

Word patterns

advise sb to do; advise sb that; advise sb on/about sth; advise (sb) against sth/doing	proud of sth/sb/doing; proud to do
anxious about sth/doing; anxious to do	refer to sth; refer sb to sth
criticise sb (for sth/doing)	seem to be; it seems that
insist on sth/doing; insist that	stare at sth/sb
plenty of sth; plenty more sth; plenty to do	use sth (for sth/doing); use sth to do
prepare (sb) for sth; prepare to do	useful for sth/doing; useful to sb

Word formation

advertise advertisement, ad(vert), advertising, advertiser	enthuse (un)enthusiastic(ally), enthusiasm, enthusiast	similar dissimilar(ly), similarity		
attract (un)attractive(ly), attraction	expect (un)expected(ly), expectation, expectancy	style (un)stylish(ly), stylist, stylishness		
beauty beautiful(ly)	fashion (un)fashionable, (un)fashionably	succeed success, (un) successful(ly)		
decide decision, (in) decisive(ly), undecided	like alike, dislike, unlike, likeness, (un)likeable, liking	use usage, useful(ly), useless(ly), user, (un)usable		
desire (un)desirable	<pre>produce product, producer, production, (un)productive(ly)</pre>			

Topic vocabulary in contrast

A Complete using the correct form of the words in the box.

current • glimpse • fit • clothing • match • look • glance modern • suit • new • appearance • cloth

- 1 If you care about your too much, people might start to think you're vain.
- 2 It's quite a nice skirt, but I don't think it really my shoes.
- 3 My mum always looks quite and tries to keep up with the latest fashions.
- 4 The ancient Romans wore items ofquite different from today's fashions.
- As I went into the designer's office, I caught a of her drawings before she hurriedly put them away.
- 6 I know long skirts were in last year, but the fashion is to wear them quite short.
- 7 I've got to buy some shoes for the wedding on Saturday.
- 8 I didn't get the coat in the end because it didn't me under the arms.
- **9** The shirt is so expensive because it's made out of a special that has gold in it.
- 10 I don't think this jumper you because you've got blue eyes and pale skin.
- 11 The designer at my designs and told me that they needed more work.
- 12 Long dresses and high heels is quite a good for you.

B Circle the correct word.

- 1 Do you think the average / everyday person is interested in fashion?
- 2 I wish Dad would get a new **costume / suit** to wear for his job interview.
- 3 I've got red hair, so I never put on / wear red clothes or I'd look silly.
- 4 John got a really cool **blouse / top** in town yesterday with Eminem on it.
- 5 India supplies / produces the world with cheap clothes.
- 6 I'm going to get my nails dyed / painted tomorrow.
- 7 During the **design / manufacture** of the clothes, lasers are used to cut the material accurately.
- Which **costume / suit** do you think I should wear to the fancy-dress party the cowboy or the vampire?

Phrasal verbs

C Write one word in each gap.

Anti-fashion by Lisa Wilkinson If you ask me, it's high time they (1) away with fashion. I've had enough of it. Just when I think I've finally got it right, I pop (2) a clothes shop to find that they've changed all the rules! One minute it's cool to wear brand new expensive stuff, and the next you have to take all that (3) and wear clothes that look as if they've been handed (4) by your grandma. You can't win! Well, I've torn of frustration and, to be honest, a lack of money to spend on yet another dress that I only wear once. I started by drawing (7) a plan. I decided to line all my clothes (8) together, try them all (9) and give to charity anything that either didn't fit or suit me. Then, I wouldn't buy any more new clothes until something wore (10) I went (11) my plan again, and knew that I would have to be tough with myself. After all, I'd spent a lot of money on some of that stuff. Finally, I plucked up the courage to do it. It felt a little bit like being a child again, dressing (12) in your mum's clothes, but I also felt a great sense of freedom. That was a year ago and, although I occasionally see something and think, 'Oh, that's gorgeous!', I haven't bought any clothes. If you ever come over to my house and I (13) you around my bedroom, you might see last season's fashions, but you'll also see a woman who feels free. And that's anti-fashion. Do you think it'll catch (14)?

Pl	hrase	es and collocations					
D	Cho	ose the correct answe	er.				
	1	that doesn't suit me.					le to see me in something
		A putting	B trying		wearing		handing
	2	I'm not sure a green				•	_
	_	A on	B at		in	D	for
	3	Everyone complime				5	
		A on	B to		in		from
	4	I think some modern					
		A makes	B works		objects		jobs
	5	them personally.	•				thinking about what suits
		A do	B make	C	get	D	have
	6	I don't think T-shirts	•	_	•	•	
		A away	B out	C	off	D	down
	7	Make sure you	your make-up w	ith a	a soft brush,	like this or	ne.
		A apply	B construct	C	decorate	D	dress
	8	If you wear that shirt		atte	rn, you'll loo	k like a ch	essboard!
		A plain	B striped	C	shiny	D	checked
	9	You always seem to	look so formal. If o	nly	you would	your	hair down!
		A get	B set	C	put	D	let
1	10	The latest trend	footwear is to w	/ear	very simple,	traditiona	l shoes.
		A of	B on	C	in	D	from
1	1	My sister and I share time.	the same taste	••••••	clothes and	we wear	each other's things all the
		A in	B of	C	for	D	on
1	12	Why can't you	. Edgar's example	and	wear a tie to	work?	
		A set	B make	C	follow	D	do
1	13	My dad asked me wl twenty years ago!	nether his clothes	wer	e fash	nion and I	said they were – about
		A in	B from	C	on	D	of
W	ord ı	patterns					
E		e one word in each ga	ap.				
	1	It was lia's first job a	c a model and che		c auita anvia		:4
	1	It was Lia's first job a			•		It.
	2	Bill seems				•	
	3						no was wearing a kilt.
	4	inspiration.	esign, i referred	•••••	som	e books of	f past designs to give me
	5	Plentyformal training in fas	-	hav	e been succ	essful in sp	oite of not having any
	6	I asked the shop assi		e	m	y choice o	of shoe.
	7	·				•	ng at the Oscars in a
	8	The supermodel insi	sted	hav	ving a star on	her dress	ing room door

These days, most designers use a computer visualise their designs before they

Visiting fashion shows can be quite useful picking up new ideas.

9

10

make any clothes.

F	Cor	nplete using the correct form of the verb in brackets.	
	1	I was very proud (see) my designs up there on the ca	atwalk.
	2	My teacher advised me (study) fashion at university parents' objections.	
	3	To be a model, you have to be prepared (work) very	long hours.
	4	Mario knew that there was still plenty (do) before hi	s first fashion
		show.	
	5	I managed to chat to Charlie and she advised me againsta model.	(become)
	6	Westwood's designs didn't seem (be) as interesting a produced last year.	as the ones she
	7	When I first started as a fashion photographer, I was anxious	••••••
	8	My teacher advised me (forget) about becoming a f	ashion model
		and concentrate on my studies instead.	
W	/ord	formation	
G		e the word given in capitals at the end of each line to form a word that fits in the ne line.	e gap in the
		VISIT TO A FASHION SHOW	-N-
Call Control of the C	alw TV. clot was clot the star mo	as really (1)	ENTHUSE ADVERTISE FASHION STYLE SUCCESS ATTRACT BEAUTY EXPECT SIMILAR STYLE
H	Cor	mplete the sentences by changing the form of the word in capitals when this is	necessary.
	1	This designer's clothes are really quite (LIKE) anything I've ever s	
	2	His clothes are very (DESIRE) and they sell for thousands of dollar	
	3	I couldn't decide which hat to get, but then again I've always been quite	ion show. I had ion show. I ha
	4	We went on a school trip to a clothes factory and saw some of theprocess.	(PRODUCE)
	5	I'm afraid I'm completely (USE) when it comes to making my own	n clothes
	6	I don't	
	7	These dresses are (BEAUTY) made – just feel the quality!	

I'm still (**DECIDE**) about whether to go to the fashion show next week or not.

8

A Write one word in each gap.

Does what we wear matter?

_	_	- Company of the Comp
	which the (3) through of of (7) complianter	h reminds us that appearances can be deceptive, there (2) to be far more truth in expression 'You never get a second chance to make a first impression'. There are plenty
		(1 mark per answer)
B	Com	plete the sentences by changing the form of the word in capitals when this is necessary.
	11	Tracy works as a (STYLE) for a large modelling agency.
	12	There's a (SIMILAR) between the fashions of the 1980s and the 1960s.
	13	I think you should lower your (EXPECT) a little; it's not easy to become a supermodel, you know.
	14	Let me know when you make a (DECIDE) about what to wear for the wedding.
	15	Fashion critics have greeted the new clothing line with (ENTHUSE).
	16	The factory has increased (PRODUCE) of its shoes in an attempt to keep up with demand.
	17	That necklace is (BEAUTY)!
	18	All our clothes are designed for men and women (LIKE).
		(1 mark per answer)
C		plete the second sentence using the word given, so that it has a similar meaning to the first ence. Write between two and five words.
	19	You should get some new sunglasses. about It some new sunglasses.
	20	I hate it when you wear that silly tie! wish
		I wear that silly tie!
	21	Janice regrets wearing such formal clothes to the party. had
		Janice such formal clothes to the party.
	22	I bought the suit although it was second-hand. despite
		I bought the suit second-hand.
	23	It's a shame I can't make it to the sales this weekend! only
		If make it to the sales this weekend!

	24	In spite of my begging her for hours Carol refused to lend me her new jac				-	_	
	25	I don't want you to buy exactly the					IOI N	ours.
		1			_	trainers	as I've got.	
	26	I can't go to the party as I don't have		_				
	27	I'd go to the party						
	21	Despite being a grandmother, Edna In spite			•		a still tries to	
		dress fashionably.			is a granamor	rici, zaric	a still tries to	
						(2 ma	rks per an	swer)
D	Mat	tch to make sentences.						
				4141	l	l - !		
		I'm just going to pop I've grown	A B	•	ket you've got es but I think m	• •		ow.
		I'd like to try	C	_	ew boutique fo	•		
		I never thought that skirts for men	D		ey took our mea			
		would catch	E	•	Halloween part			
	32	We all lined	F	•	se shoes so my	•	oing to get i	me
	33	I'd take		some new	ones.			
	34	Let's all dress	G	on, but the	y have!			
								,
						(1 m	ark per an	swer)
E	Cho	oose the correct answer.						
	35	Could you wipe the table with a dar	np	39	Jeans and T-sl	nirts will	never	
		, please?			go out of	••••		
		A clothe C cloth			A trend	C .	fashion	
		B clothing D clothes			B image	D	tendency	
	36	I've decided to my hair greer	n for	40	I need a funny	/ 1	for the	
		the party!			fancy-dress pa	arty. Any	ideas?	
		A dye C sketch			A dress	C	suit	
		B paint D draw			B uniform	D	costume	
	37	That top doesn't me; it's just		41	Tim forgot to	use clotl	hes aı	nd all
		not my style.			his clean cloth	nes fell o	ff the line in	to
		A fit C match			the mud!			
		B suit D go with			A pegs		hooks	
	38	That's the most incredible of I've ever seen!	art		B clips	D	pins	
		A job C brand						
		B creation D work						
						(1 m	ark per an	swer)

Total mark: / 50

165

Inversions / possessives

Inversions with negative adverbial words and phrases

When we put some negative adverbial words and phrases at the beginning of a sentence for emphasis, the subject and the verb 'invert'. This means we use the question form of the verb, even though the sentence is not a question. Inversions are quite formal and are not usually used in conversation.

Form negative adverbial word/phrase + question form

No sooner had I accepted the job than they told me I had to work weekends.

Negative adverbial	Example			
Never	Never have I worked so hard in all my life.			
Rarely	Rarely have I worked so hard in all my life.			
Seldom	Seldom have I worked so hard in all my life.			
No sooner (than)	No sooner had Matt started work than he resigned.			
Hardly (when)	Hardly had Matt started work when he resigned.			
Not only (but also/too)	Not only were you late for work, but you had also forgotten the report.			
Under no circumstances	Under no circumstances are employees allowed to leave the building without permission.			
At no time/point	At no time/point was I told what the job involved.			
Little	Little did I realise that I would become managing director just two years later.			
Not until	Not until the next day did I hear that I had got the job.			
Only	Only at the end of the interview did I think I had a chance of getting the job.			

- Little is used with verbs of thought (realise, know, suspect, etc) and means 'I did not realise/etc at all ...'.
 - ✓ Little did I know how things were going to turn out.

 (= I did not know at all how things were going to turn out.)
- With not until and only, you have to be careful about which verb to invert.
 - ✓ **Not until I had finished** my homework **was I allowed** to go out.
 - X Not until had I finished my homework I was allowed to go out.
 - ✓ Only when I had finished my homework was I allowed to go out.
 - X Only when had I finished my homework I was allowed to go out.

Other inversions

Use	Example
In short answers and other similar structures using so, neither and nor	'I'm a plumber.' 'Really? So am I !' My sister doesn't like getting ready for work, and neither do I / nor do I .
After as, so and such	The manager was nervous about the director's visit, as were the rest of the staff. So late was it that there was no one in the office. Such a hot day was it that no one wanted to work.
In conditional sentences	Were our staff better trained, we might make a larger profit. (= If our staff were better trained) Had I known about the vacancy, I would have applied. (= If I had known)

Remember that 'So am/do/have I' is used to agree with a positive statement and 'Neither/Nor am/do/have I' is used to agree with a negative statement.

- ✓ 'I really like my job.' 'So do I.'
- ✓ 'I really don't like my job.' 'Neither do I / Nor do I.'

Possessive 's and s'

We can show possession by using 's and s'.		
Use	Example	
We use 's with singular nouns, including names, and with irregular plurals which do not end in -s.	That's the manager's car, over there. We are still waiting for Sarah's decision about who to take on. I think that women's rights should be protected by law.	
We just add an apostrophe to regular plural nouns ending in -s.	The workers' pay was increased by ten percent.	
We use's or s' in some time expressions.	After an hour's wait, I finally got to see the manager. I'll be at the factory in about ten minutes' time.	
We usually use's or s' with people (or groups composed of people) and animals. For other things, we normally use of the/my/etc.	Is this John's briefcase? We held a meeting to discuss the company's finances. The vet had a close look at the cat's paw. The technician had a close look at the back of my computer. (notat my computer's back)	

- With singular names ending in -s, some people use 's and some people just add an apostrophe. They are both correct, although using 's is more common.
 - ✓ The report is on Charles's computer in the office.
 - ✓ The report is on Charles' computer in the office.
- With plural names ending in -s, we just add an apostrophe, as with other plurals.
 - ✓ The Smiths' business eventually closed down.
- With phrases, the possessive 's and s' must go at the end of the whole phrase.
 - ✓ Tom, Dick and Harry's office is around here somewhere.
 - X -Tom's, Dick's and Harry's office is around here somewhere.
 - ✓ The President of France's visit to England will be good for business.
 - X -The President's of France visit to England will be good for business.

Possessive determiners and pronouns

Structure	Example
Possessive determiners (my, your, his, her, its, our, their) come before a noun and show possession	I'm really excited about my new job. Are you looking forward to meeting your new boss?
Possessive pronouns (mine, yours, his, hers, ours, yours, theirs) are used instead of a noun	My new job is great. How about yours ? (=your job) Our business is doing quite well, but I hear Simon and Julie are having problems with theirs . (=their business)
Possessive pronouns can also be used after of to show possession	She's a colleague of mine . (=one of my colleagues) Are they customers of yours ?

- A common mistake to be avoided is using a possessive pronoun instead of a possessive determiner or using a determiner instead of a pronoun.
- ✓ I don't really get on so well with **my** boss.
- X -I don't really get on so well with mine boss.
- ✓ I know your job is dangerous, but did Frank and Jenny tell you about **theirs**?
- X -I know your job is dangerous, but did Frank and Jenny tell you about their?
- Remember that there are no apostrophes in possessive pronouns.
 - X -I know your job is dangerous, but did Frank and Jenny tell you about their's?
- Don't get confused between its (possessive determiner, without an apostrophe) and it's (contraction for it is or it has, with an apostrophe).
 - ✓ Our company is hoping to increase its share of the market.
 - X Our company is hoping to increase it's share of the market.

A	Writ	ite <i>when</i> or <i>than</i> in each gap.			
	1 2 3 4 5	Hardly had we started			
B	Cho	ose the correct answe	er.		
	1 2 3 4 5	No sooner do rang. A I had sat C had I sat Never a great of mankind. A did there be C there was At no time that I known a did John known	B do I sit D was I sitting er day in the history B was there D there has been at he was the killer. B was I suspect D did I suspect ew his secret. B John did know D John knew did I realise how B did I see D saw I	7 8 9	Rarely about the environment enough to give up their car. A do people care B people care C are people care D care people Only when may vehicles cross the train tracks. A is the green light on B the green light is on C did the green light be on D on is the green light Seldom such a rude person! A have I met B I have met C did I met D am I meeting Only after doing his chores to go to meet his friends. A Jason was allowed B did Jason allow C was allowed Jason D was Jason allowed
		wallet, too. A I have lost C I did lose	B are I lost D have I lost		
C	If a	word or phrase in bo	ld is correct, put a tick (.	✓). If	it is incorrect, rewrite it correctly.
	1	Hardly Tom had opened the door when the dog ran out into the street.			
	2 3 4	Not only you passe	e book did I realise why i d the exam, but you also eg next week will I know	got ar	so special n A! her he got the job.
	5			film b	egan
	6		• •	mber	s of the public are not allowed
	7		nces do the equipment	to be	used without supervision.

9	Never did I be so pleased to see someone else succeed
10	Hardly I had put the baby to bed when she started crying
D C	omplete using the correct form of the words in brackets.
	Hacker!
co wi ch (4 (5 br	o sooner (1)
er (9 (1 to (tl Th	then I started to try simple passwords. Seldom (8)
	·
C	omplete the sentences so that the meaning remains the same.
1	Photographs are not permitted under any circumstances. Under
2	We've never faced such a serious problem as this. Never
3	I only realised it was Vanessa when she removed her hat. Only
4	The audience didn't laugh at any point during the show. At
5	As soon as Patrick had finished the e-mail, he sent it. No
6	It wasn't clear who was going to win the match until the last few minutes. Not
7	Dennis passed his driving test and had an accident almost immediately afterwards. Hardly

Little I thought that one day my best friend would become prime minister.

8

	8	I didn't learn the result of the match until I read the evening paper. Only
	9	The president will not resign under any circumstances. Under
1	0	The accused showed no emotion at any time during the trial. At
F	Com	plete the responses to these statements.
	1	'I wish I had more money.'
		'So'
	2	'We never seem to spend much time together in my family.' 'Neither'
	3	'I'm not going to Jacob's party next Sunday.'
		'Nor'
	4	'I didn't do my homework last night.'
		'Nor'
	5	'I'll be on holiday this time next week.'
		'So'
	6	'I had no idea Chris was getting married.'
	7	'Neither' 'I should really get more exercise.'
		'So'
G	Writ	e one word in each gap.
	1	Such a long way it that we decided to go by train.
	2	So badly I play chess that I almost never agree to have a game.
	3	Pupils are expected to behave politely, as members of staff.
	4	So tired I that I decided to lie down for a while.
	5	Such a threat to society you that I have no choice but to send you to prison.
	6 7	So cold it last winter that all our pipes froze. Calculators are banned from the examining room, as dictionaries and
	•	handheld computers.
	8	I have been having very strange dreams lately, as my twin sister.
H	Forn	n possessives from the nouns given.
	1	(Billy): opinion
	2	(my mum): cooking
	3	(our next door neighbours): cat
	4	(George the Fifth): daughter
	5	(people): prejudices
	6	(the Greenes): holiday home
	7	(women): magazines
	8	(the boss): car

9	(Jack and Jill): wedding
10	(students): marks
11	(children): shoes
12	(politicians): promises
Cor	nplete using the words in the box. Use each word only once.
	her • hers • it's • its • mine • my • their • theirs
1	Tell Michelle that it's my problem, not
2	Are you sure this isn't, because it looks just like the one I was given for
	Christmas?
3	Thanks for the offer, but I think I'll use own money.
4	I saw a wallet on the floor next to a couple of tourists and asked them if it was
5	Remind your sister to bring book to the lesson tomorrow.
6	I'm not sure, but I think Mark's bag, isn't it?

If a line is correct, put a tick () next to the number. If there is an extra word in a line, write it next to the number.

What secrets do you think the Moon might be hiding within craters?

7

8

please?

Could you make sure that your children don't leave toys in my garden again,

FIRST DAY AT WORK

1	***************************************	Well, Trisha, that's my own first day at my new job out of the way. I wasn't
2	•••••	sure what to expect, but it turned out okay. My manager was really nice,
3	•••••	much nicer than yours boss sounds from your letter. No sooner had I arrived
4	•••••	at work than did he made me a cup of tea! It was a really pleasant surprise.
5	••••	Not only did he do that, but he was also kind enough to explain to me how
6	***************************************	everything worked. The office is really modern and its comfortable. The other
7	***************************************	people all have their own desks, but mine desk still hasn't been delivered, so
8	•••••	I am sharing with someone else for now. Little did I not realise when I took
9	***************************************	the job that I was going to enjoy it so much. I have finally found a job that I
10	•••••	am happy in, and so will you have, I'm sure. Hope tomorrow's as much fun!

Work and business

Topic vocabulary in contrast

see page 197 for definitions

employer / employee / staff	wage(s) / salary / pay	overtime / promotion / pension
job / work / career	commute / deliver	company / firm / business
earn / win / gain	retire / resign	union / charity
raise / rise	fire / sack / make redundant	

Phrasal verbs

back out decide not to do sth you agreed to do	set up start (a business, organisation, etc)
bring out produce and start to sell a new product	slow down decrease speed
close down stop operating (for companies)	speed up increase speed
see through (to) continue (or help to continue) to the end of sth unpleasant or difficult	stand in for do sb's job for them while they are not available
see to deal with	take on start to employ; accept (work or responsibility)
set to start doing sth in a determined or enthusiastic way	take over take control of (a business, etc)
set out start working on sth in order to achieve an aim	turn down not accept (an offer, request, etc)

Phrases and collocations

agreement	come to/reach (an) agreement (on/about sth); in agreement (on/about/with) sth	
arrangement	make an arrangement (with/for sb) (to do); have an arrangement (with sb) (to do)	
business	do business (with sb); in business; go somewhere on business; business trip; small business; big business	
complaint	have/make a complaint (about sth) (to sb); letter of complaint (to sb) (about sth)	
day	have/take/get a day off; day job; day trip; day by day; the other/next day	
decision	make/take a decision (to do sth); come to/reach/make a decision (about sth)	
duty	do one's duty; a sense of duty; on/off duty; have a duty to sb/to do	
effort	make an effort (to do); put effort into sth/doing	
experience	have an experience; have/gain/get experience in/of sth/doing; experienced in/at sth/doing	
hold	put/keep sb on hold; hold on (to sth); hold sth	
interest	have/take/express an interest in sth/doing; in your interest to do; earn/get/pay interest	
interview	have/go to/attend an interview; job interview	
job	do a job; have a job (to do); apply for a job; take/get a job; in a job	
work	do some work; have work to do; go to work; at work; work hard; out of work; place of work	

Word patterns

absent from sth	good for sb (to do sth); good at sth/doing; good to sb
apply for sth; apply in writing	qualify as/in sth
attach sth to sth; attached to sth	responsible for sth/doing
begin doing/to do/sth; begin by doing	specialise in sth/doing
depend on sth/sb	train to do
experienced in/at sth/doing	work as/at/in sth; work for sb

Word formation

add added, addition, additional(ly)	help (un)helpful(ly), helpless(ly), helping, helper	profession (un)professional(ly)
apply (in) applicable, applied, applicant, application	industry industrial(ly), industrious(ly)	qualify (un)qualified, qualifying, qualification
commerce commercial(ly)	machine machinery	responsible irresponsible, (ir) responsibly, (ir) responsibility
dedicate dedicated, dedication	manage managing, management, manager	supervise supervision, supervisor
effect (in)effective(ly)	meet met, meeting	work working, (un) workable, worker, works
employ (un)employed, (un)employable, (un)employment, employer, employee		

Topic vocabulary in contrast

A Circle the correct word.

- 1 The **charity / union** I'm a member of is calling for a nationwide strike next week.
- 2 It's **company / firm / business** policy not to allow the use of phones for personal calls during working hours.
- 3 The recent **raise / rise** in the cost of petrol has affected loads of small businesses round here.
- 4 In some professions, you have to **retire / resign** when you're 60 or 65 years old.
- 5 My grandfather gets a **pension / promotion** from the company he used to work for.
- Not only did we all have to work **overtime / promotion** this weekend, but we didn't get paid for it!
- 7 Have you had any news about that work / job / career you applied for yet?
- 8 The starting salary / wage is €20 000 per year.
- 9 You'll get a weekly pay / wage of about €300 before deductions.
- 10 She became a full-time member of **employees / staff / employers** last year.

B Complete using the correct form of the words in the box.

commute • deliver • earn • gain • make • sack • win

- 1 No sooner had Denzil the lottery than he decided to quit his job.
- 2 How long does it take you to to work every day?
- 3 How much does a state school teacher each year?
- 4 Over a hundred workers were redundant when the factory closed.
- **5** Our next-door neighbour was for stealing company property.
- **6** Does your local supermarket?
- **7** Rarely have I so much valuable experience in such a short space of time.

Phrasal verbs

C Write one word in each gap.

It just takes hard work and commitment

Entrepreneur Jane Dickson describes how she got started

I was working as an IT Manager for a small publishing company (in fact, I was standing (1) for the actual manager while she was away on maternity leave) when the company was taken (2) by a large
multinational media organisation. It was in the depths of the recession, and initially our new owners promised
to see our small company (3) the hard times. Things got worse, though, and they finally backed
(4) of their agreement. Our company closed (5)
– it was horrible!
I wasn't sure what I wanted to do next. I (6) down several offers of work as I didn't want to rush
into anything. Then, one day, I woke up and thought: 'I'm going to set (7) my own business!'
At first it was tough. I had to (8) to everything myself – I was the only employee! – but I set
(9) it with dedication and refused to give up, whatever happened. Over the last five years,
as the company's grown, I've taken (10) more and more staff. Dickson's now employs over
five hundred people! I set (11) to be successful, and I've managed it. I feel very lucky,
although, to be honest, luck has nothing to do with it. It just takes hard work and commitment. I don't feel
satisfied yet, though. We're bringing (12)new products all the time, and I want to continue
doing that. I also want to speed (13) our production process to make it more efficient.
I'm not planning to slow (14) any time soon!

Phrases and collocations

Match to make senten	ices.
----------------------	-------

1	I put a lot of effort	Α	on hold for ages.
2	They've made their decision	В	about who's going to get promoted.
3	It's not in your interest to	C	of work for over two months now.
4	The secretary's kept me	D	into writing this report.
5	I don't know why you didn't apply	E	business long.
6	I think we're all in agreement	F	in your work.
7	Dean's been out	G	for that position.
8	The shop hasn't been in	Н	accept a pay cut.
9	I'm glad you're finally taking an interest	I	work, doesn't he?
10	Jason lives fairly near his place of	j	on this, aren't we?

E Write one word in each gap.

nould write a letter complaint to the manager.
e last time you had a off?
ne police officer come duty when he had to respond to an
work at the moment, I'm afraid. Can you call back later?
e to an interview at your convenience.
this job for over thirty years.
/ a lot of business with Altech Industries.
arrangement the wholesalers to deliver more frequently in

June's got several years' experience dealing with young children.

Word patterns

9

future.

F Choose the correct answer

Un	Shoose the correct answer.					
1		o is responsil with	oledealing v B for		th complaints	? Dat
2		began rket.	. looking round fo	r ad	dvertising age	encies which had experience of our
	Α	to	B with	C	by	D at
3	The	covering let	ter wasn't attached	k	the CV.	
	Α	to	B with	C	from	D by
4	Dor	n't you think	you should apply f	or	the job	writing?
	Α	with	B for	C	at	D in
5	lwa	as only absen	t the office	for	a few minute	s!
	Α	for	B from	C	in	D about
6	Suc	cess in this ir	ndustry depends a	lot	t luck!	
	Α	with	B from	C	at	D on

G Cro	ess out the incorrect word in each sentence and write the correct word on the line.
1	Sadie's quite good in typing
2	Jimmy qualified at a doctor a couple of years ago
3	You need to be good at languages to work in an interpreter
4	It'll be good that Rudy to get some work experience this summer
5	You've got to be experienced from dealing with difficult authors if you want to be an editor.
6	We specialise for manufacturing tiles for the building industry
7	After qualifying as veterinary medicine, she decided to move to Yorkshire
8	I'd love to work as advertising
9	Joanne is training for become a trapeze artist at the moment!
Word	formation
H Cor	nplete the sentences by changing the form of the word in capitals when this is necessary.
1 2	All the heavy (MACHINE) in the factory has been manufactured on site. All is a manager at the local water
3	An (INDUSTRY) dispute is threatening to delay production of the new car.
4	We work under close (SUPERVISE), so there's not much opportunity for
	initiative.
5	Farm (WORK) in Belgium have accepted a 5% pay increase.
6	There'll be an
7	Supersonic planes have never been a (COMMERCE) success.
8	We couldn't have built this new train without the (DEDICATE) and expertise of the entire workforce.
9	The plan is completely (WORK). Let's just forget it!
Coi	mplete the text by changing the form of the word in brackets.
	Job fairs
aft the Jol are go	though a certain percentage of graduates will still be (1)
	you go to a job fair, dress (5) (profession). Don't wear jeans and a T-shirt.
	ear a suit! You don't want to look (6) (responsible) when you have your first
	erested in a job on offer, you may have to fill out an (9)
) (help) to take along relevant information with you. You'll also need proof all your (11) (qualify), so don't forget to take photocopies of all your certificates
	th you

A Write one word in each gap.

Dea	r Sir,					
I would like to (1)						
appl	Let me begin (6) saying that most unemployed people want to work. They apply (7) jobs and (8) a great deal of effort into changing their situation.					
gove mak	truth is that local businesses are simply not taking (9)					
Your	rs faithfully,					
Rebo	ecca Winterson (1 mark per answer)					
	plete the sentences by changing the form of the word in capitals when this is necessary.					
11	Dave left the office keys in a pub and he was sacked for being so					
12 13	'Leave it to me. I'll find a solution,' the manager said,					
14 15	My job is to					
16 17	All our (EMPLOY) receive four weeks paid holiday per year. The managing director didn't think the suggestion would ever be					
18	It seems that Mr Jones lied about his (QUALIFY) on his application form. (1 mark per answer)					
	plete the second sentence using the word given, so that it has a similar meaning to the first ence. Write between two and five words.					
19 20	Yuri qualified and then immediately found a really good job. No					
21	I never realised that Tony was the head of Fizzyco. realise Little that Tony was the head of Fizzyco.					

B

	22	Not until	•	,	did	ooting		
	23	Not untill think you will benefit from getting a new jo				eeting.		
		I think it will be		_		iob.		
	24	The two companies finally agreed the deal.				,		
		The two companies finally	•••••		••••••	the o	deal.	
	25	Customers of the bank are never allowed int	to th	ne b	asement area.	circums	stances	
		Under	•••••	(customers of th	e bank a	llowed into the	
		basement area.						
	26	I didn't think of a good answer to the intervi			7			
		Only	••••••	a	good answer to	the inte	rviewer's	
	27	question. It was such a boring job that no one wanted	l +o /	da it	. Was			
	2,	Such				ted to do	it.	
					iat no one want		ks per answe	r)
							·	·
D	Mat	tch to make sentences.						
	28	Ironworks Limited has closed	Α	in f	or him while he	went int	o town.	
	29	Henry asked Janet to stand	В	out	a new flavour	of ice crea	am next month.	
	30	Mr Carter asked me to see	C		er Cookright and	d plan to	close some	
	31	l heard that Bigburger have taken	_		nches.			
	32	Roger says he never set			wn and 400 peo	•		
		Apparently, Fatfoods are bringing		-	a business sellir		•	
	34	I'm thinking of setting				5.5	e to a customer e – it just happe	
			J	Out	to become a n		rk per answe	
						(1 IIIa	ik per answe	')
E	Cho	oose the correct answer.						
	35	The for this position starts at		39	Shelley disagr	eed with	the board's	
		thirty thousand euros per year.			·		and went to)
		A wage C salary			work for anoth	ner comp	any.	
		B payment D tip			A retired		acked 	
	36	After working at the same factory			B fired	D re	esigned	
		for thirty years, my grandfather was		40	When the fact	-		
		looking forward to his			•		redundar	nt.
		B pension D allowance			A done B taken	•	iven nade	
	37	·		41				
	3/	Some people to London every day from as far away as Leeds.		41	Here at Weath our me		•	
		A connect C correspond			management			
		B commute D commence			training.		_	
	38	Most governments tax people on the			A staff		rowd	
		amount they each year.			B crew	D fi	rm	
		A win C earn						
		B gain D benefit				(1 ma	rk per answe	r)
						,α	P	. ,

Total mark: / 50

Progress Test 2

A Choose the correct answer.

Criticism

1	Α	be	В	have	C	take	D	do
2	Α	talented	В	invested	C	mixed	D	workable
3	Α	alert	В	clever	C	intelligent	D	aware
4	Α	overflowing	В	full	C	filled	D	packed
5	Α	mind	В	brain	C	thought	D	idea
6	Α	cease	В	remove	C	avoid	D	prevent
7	Α	outcome	В	result	C	effect	D	consequence
8	Α	lacking	В	short	C	missing	D	absent
9	Α	suggests	В	advises	C	proposes	D	explains
10	Α	think	В	consider	C	look round	D	take
11	Α	career	В	business	C	job	D	work
12	Α	mess	В	rubbish	C	trash	D	garbage
13	Α	put off	В	bank on	C	keep on	D	drop in on
14	Α	require	В	need	C	depend	D	trust
15	Α	turn out	В	come into	C	deal with	D	sail through
							(1 marl	k per answer)

B Choose the correct answer.

1

16	Ed at the clock and realised he was late for the meeting. A glimpsed B observed C glanced D watched
17	What's the entrance for the outdoor music festival? A ticket B fare C price D fee
18	Don't the potatoes in oil; that's so unhealthy! A fry B boil C bake D grill

19 I want to take these jeans back because they're too small but I can't find the anywhere. A recipe B receipt C receiver D reception 20 I'll pick up a on the way home and then we won't have to cook. A takeaway B fast food C delivery D microwave Certificates provide proof of your 21 A qualities B diplomas C qualifications D ambitions

22 23	Living on a farm in the middle of nowhere, ours is about the most lifestyle you can have! A urban B suburban C rural D municipal Will was made three months ago and is still looking for a job. A sacked B fired C retired D redundant	25	The audience showed their
	Lack of faith	n in poli	iticians
alw esta (28 (30 pro (33 for of t arro	recent survey has shown an increase (26 rays been regarded (27)	untrustwo ic's estimaticians (2) sponsible the ore proble y, (35) ften give to s, people d	ations. A majority of the people who an inability to tell (31)
D Cho	oose the correct answer.		(1 mark per answer)
41	All the flowers for the wedding tomorrow. A will be delivering B will have delivered by C are going to deliver D are going to be delivered	44	I wonder mind watching this bag for me for a moment. A would you B you would C if would you D whether you would
42	'Have we still got lots of time?' 'No, get a move on. We're going to be late.' A you'd rather B you'd better C you'd prefer to D you'd be better off	45 46	The prime minister denied
43	Let's order a pizza, we? A should B will C shall D could	70	offered to give me a reward. A whose B who C who's D to whom

47	It's high time they		49	Despite president, she felt totally powerless. A being B she was C of having been D to be
48	I wish youso rude to Rosalind last night. A weren't B wouldn't be C hadn't been D haven't been		50	We today and I got into trouble because I hadn't done it. A had checked our homework B had our homework checked C were checked our homework D have checking our homework (1 mark per answer)
E M	latch to make sentences. There is one ex	tra I	etter you w	rill not use.
51	When we can afford it, we're going to	A	round to	the idea now.
	do	В	-	getting your birthday.
52	Jason's thinking of dropping	C		que books now that everyone has a
53 54	When the factory closed		credit car	
54 55		D		tic and turn it into a spare bedroom.
33	Let me take you out to dinner to make	E F		lege and getting a job. The next in the next
56	I never wanted a mortgage but I'm	•	few mont	·
-	coming	G		I business producing temporary tattoos.
57	•	Н	•	ndreds of workers lost their jobs. (1 mark per answer)
	omplete the second sentence using the water first sentence. Write between two and I don't think George has the ability to capable I don't think Georgethat mountain!	five clim	words in e	ach gap. the top of that mountain!
59		Cha	os Theory?	familiar
	Joanne,	•••••	•••••	. Chaos Theory?
60	You shouldn't have bought presents for You shouldn't haveall of us.			-
61	Charles often phones up TV stations t	to co	mplain abo	out programmes. tendency
	Charles		•	
	programmes.			
62		ion		
	Alice		sh	ne was tired.
63	Taking out a private pension scheme	will	benefit you	u. interest
	It is	•••••	out	a private pension scheme.
64	I understand what Gary was saying b	ut l d	don't agree	with him. point
	l can		bu	t I don't agree with him.

- **G** If a line is correct, put a tick (✓) next to the number. If there is an extra word in a line, write it next to the number.

The secret of comedy said that the secret of good cor

67	***************************************	It is often been said that the secret of good comedy is timing.
68	•••••	As a comedian myself, I know that's not true. The secret
69	•••••	of good comedy is to be funny! I was told that a joke the other
70	***************************************	day about a man whose his dog has no nose. When asked how
71	***************************************	it smells, the man replies 'Terrible!'. The problem here is
72	***************************************	that, despite of the joke having a fairly clever punchline,
73	***************************************	no one finds it a funny. However good your timing is, you
74	******	can't make out people laugh at that joke. I get my friends to
75	*******	tell to me jokes all the time. If I've never heard them before,
76	*******	and if they make me laugh it out loud, I might consider
77	***************************************	using them in my comedy act. I am like jokes that rely on
78	•••••	word play (even though the joke was about the noseless dog
79	***************************************	is rubbish!).'My mum's from Cuba and my dad's from
80	***************************************	Iceland so I guess that makes me up an ice cube.' Now
81	•••••	that's a classic joke however you tell it. Comedy is made not
		just to do with timing!
-	The second secon	

(1 mark per answer)

H Use the word given in capitals at the end of each line to form a word that fits in the gap in the same line.

Memories and reality

There is a well-known (82), 'School days are the best days	SAY
of your life.' No (83) at school ever believes it though, and	STUDY
by the time you realise it's true, it's too late! It's when you're worried	
about your (84) situation and are beginning to hate the	FINANCE
(85) of working in an office or factory every day that you	BORE
look back fondly on the (86) times you had at school. When	EXCITE
you're still at school you often focus on the negatives, like having to	
pay (87) during a tedious chemistry lesson, being punished	ATTEND
for bad (88) (when you didn't do anything wrong anyway)	BEHAVE
or feeling (89) in an exam because you don't know any of the	HELP
answers (and, in fact, had completely (90) the questions too!).	UNDERSTAND
But it's quite (91) to complain about things and then have	ACCEPT
great memories afterwards. Just have a good time at the time as well!	

(1 mark per answer)

Total mark: / 100

Bare infinitive	Past simple	Past participle
arise	arose	arisen
awake	awoke	awoken
be	was, were	been
bear	bore	borne
_	_	
beat	beat	beaten
become	became	become
begin	began	begun
bend	bent	bent
bind	bound	bound
bite	bit	bitten
bleed	bled	bled
blow	blew	blown
break	broke	broken
bring	brought	brought
build	built	built
burn	burnt / burned	burnt / burned
burst	burst	burst
buy	bought	bought
catch	caught	caught
choose	chose	chosen
come	came	come
cost	cost	cost
creep	crept	crept
cut	cut	cut
deal	dealt	dealt
dig	dug	dug
do	did	done
draw	drew	drawn
dream	dreamt / dreamed	dreamt / dreamed
drink	drank	drunk
drive	drove	driven
eat	ate	eaten
fall	fell	fallen
feed	fed	fed
feel	felt	felt
fight	fought	fought
find	found	found
fly	flew	flown
forbid	forbad(e)	forbidden
		_
forget	forgot	forgotten
forgive	forgave	forgiven
freeze	froze	frozen
get	got	got / gotten
give	gave	given
go	went	gone / been
grind	ground	ground
grow	grew	grown
hang	hung / hanged	hung / hanged
have	had	had
hear	heard	heard
hide	hid	hidden
hit	hit	hit
hold	held	held
hurt	hurt	hurt
keep	kept	kept
kneel	knelt	knelt
know	knew	known
lay	laid	laid
lead	led	led
learn	learnt / learned	learnt / learned
leave	left	left
lend	lent	lent
let	let	let
lie	lay	lain

Bare infinitive	Past simple	Past participle
light	lit	lit
lose	lost	lost
make	made	made
mean	meant	meant
meet	met	met
pay	paid	paid
put	put	put
quit	quit	quit
read	read	read
ride	rode	ridden
ring	rang	rung
rise	rose	risen
run	ran	run
say	said	said
see	saw	seen
seek	sought	sought
sell _.	sold	sold
send	sent	sent
set	set	set
sew	sewed	sewn
shake	shook	shaken
shine	shone	shone
shoot	shot	shot
show	showed	shown
shrink	shrank	shrunk
shut	shut	shut
sing	sang	sung
sit	sat	sat
sleep	slept	slept
slide	slid	slid
smell	smelt / smelled	smelt / smelled
speak	spoke	spoken
speed	sped / speeded	sped / speeded
spend spill	spent spilt / spilled	spent spilt / spilled
spin	span / spun	•
spit		spun
split	spat split	spat split
spread	spread	spread
spring	sprang	sprung
stand	stood	stood
steal	stole	stolen
stick	stuck	stuck
sting	stung	stung
strike	struck	struck
swear	swore	sworn
sweep	swept	swept
swim	swam	swum
swing	swung	swung
take	took	taken
teach	taught	taught
tear	tore	torn
tell	told	told
think	thought	thought
throw	threw	thrown
understand	understood	understood
wake	woke	woken
wear	wore	worn
weep	wept	wept
win	won	won
wind	wound	wound
write	wrote	written

Verbs + full infinitive or -ing form with a change in meaning [Unit 17]

Verb	Meaning	Example	
remember + full infinitive	do something you are/were planning to do	I'm glad I remembered to do my homework.	
remember + -ing	think of a past event	I remember teachers at my school hitting children when they were naughty!	
forget + full infinitive	not do something you are/were planning to do	I forgot to turn up for my driving test yesterday. How silly!	
forget + -ing	not be able to remember a past event	I'll never forget taking my driving test for the first time. It was awful!	
try + full infinitive	make an effort to achieve something	I'm really going to try to pass these exams.	
try + -ing	do something as an experiment to solve a problem	If you don't know what that word means, try looking it up in a dictionary.	
stop + full infinitive	interrupt an action to do something else	I was busy writing an essay but I had to stop to answer the phone.	
stop + -ing	stop an action	Please stop talking !	
go on + full infinitive	stop one action and start another	Jared attended Chichester Comprehensive and then went on to study philosophy at Cambridge.	
go on + -ing	continue	The kids went on laughing even after the teacher had told them to stop.	
learn / teach + full infinitive	learn/teach a skill	I'd love to learn to paint well.	
learn / teach + -ing	learn/teach a subject	She teaches painting at a local adult education cent	
like + full infinitive	be in the habit of; think it right to do	We like to interview candidates in person before offering them a place on the course.	
like + -ing	enjoy	Do you like learning foreign languages?	
mean + full infinitive	intend	I didn't mean to cheat . I just happened to see Helen's book.	
mean + -ing	involve	Being at university often means learning to live on your own.	
regret + full infinitive	be sorry about giving someone bad news	We regret to inform you that your application has been rejected.	
regret + -ing	be sorry about what (has) happened	I regret leaving school with no qualifications.	
consider / imagine + full infinitive	believe; think something is/was	Everyone considers it to be the best grammar book on the market. I imagine him to be a very good teacher.	
consider / imagine + -ing	think about	I'm considering going to evening classes. Imagine being a graduate!	

Pattern: verb + noun		
Verbs:	Examples:	
deny	Katie denied the accusation.	
say	When Angie said the price, I couldn't believe it!	
suggest	I suggest the blue suit for the wedding.	
tell (certain phrases)	Why don't you tell that joke about the merchant banker?	
Pattern: verb + that clause		
Verbs:	Examples:	
claim	Katie claimed (that) she wasn't a shoplifter.	
deny	Katie denied (that) she was a shoplifter.	
say	Katie said (that) she wasn't a shoplifter.	
state	Katie stated (that) she wasn't a shoplifter.	
suggest	The police suggested (that) Katie empty her pockets.	
Pattern: verb + -ing		
Verbs:	Examples:	
deny	Katie denied stealing the chocolate biscuits.	
suggest	The police suggested checking the security video.	
Pattern: verb + full infinitive		
Verbs:	Examples:	
agree	Katie agreed to empty her pockets.	
claim	Katie claimed to be innocent.	
refuse	The police refused to believe Katie.	
Pattern: verb + someone +	full infinitive	
Verbs:	Examples:	
ask	The police asked Katie to empty her pockets.	
beg	Katie begged the policewoman to believe her.	
command	The judge commanded Katie to replace the biscuits.	
order	The judge ordered Katie to replace the biscuits.	
tell	The judge told Katie never to steal again.	
Pattern: verb (+ to + some	one) + for + -ing	
Verb:	Example:	
apologise	Katie apologised (to everyone) for causing so much trouble.	
Pattern: verb + someone +	noun	
Verbs:	Examples:	
ask	The judge asked Katie a question .	
tell (certain phrases)	Katie told the judge the truth.	

Unit 2		go (v)	to move or travel to a place that is away
voyage (n)	a long journey, especially on a ship: It was a long way from London to New York	hank (w)	from where you are now: We're planning to go to Spain this winter.
journey (n)	by sea, but the voyage was quite relaxing. an occasion when you travel from one	book (v)	to arrange to have or use something at a particular time in the future: Shall I
	place to another, especially over a long distance: We had a long journey ahead of us.	keep (v)	book a room for you? to continue to have or own something: We should keep this car and sell the other one.
trip (n)	an occasion when you go somewhere and come back again: The whole family went on a trip to Florida.	arrive (v)	to reach a place: What time does your plane arrive?
travel (n)	the activity of travelling: Foreign travel never really appealed to him until he retired.	reach (v)	to arrive somewhere: We hoped to reach the camp before dark. to have your home in a particular place:
excursion (n)	a short journey that you make for pleasure: My grandmother often talks about going on excursions to the sea	stay (v)	Paris is a nice place to live. to live or remain in a place for a while as a guest or visitor: How long is he
view (n)	when she was a girl.	border (n)	planning to stay with you? the official line that separates two
view (n)	the things that you can see from a particular place: We had a spectacular view of the mountains from our room.	border (II)	countries or regions: Thousands of refugees were fleeing across the border.
sight (n)	a person or a thing that you see that has a particular feature: Windmills are a common sight in this part of the country.	edge (n)	the part of something that is furthest from its centre: Victoria was sitting on the edge of the bed.
world (n)	the planet that we live on: It's easy these days to communicate with people who	line (n)	a long thin mark on the surface of something: <i>Draw a straight line</i> .
earth (n)	live on the other side of the world. the land on which we live: They felt the	length (n)	a measurement of how long something is in size: The boat was 16 feet in length.
area (n)	earth shake. a part of a place or building: Bus services in rural areas are not very good.	distance (n)	the amount of space between two people or things: They started to walk the short distance to the camp.
territory (n)	an area of land that is controlled by a particular country, leader or army: Russian troops crossed into Austrian	guide (v)	to show someone where to go by going with them: He guided them through the forest.
season (n)	territory in February 1849. one of the four periods into which the year is divided according to the weather: She likes to paint the changing	lead (v)	to take someone to a place by going there with them, usually in front of them: The estate agent led us into the kitchen.
period (n)	seasons in the garden. an amount of time: The long dry period	native (adj)	living in a particular country or area since birth: My wife's a native New Yorker, but I'm from Atlanta.
fare (n)	ended with heavy rain. the money that you pay for a journey: The fare from York to Leeds has gone up.	home (town) (n)	the city or town where you lived as a child: I live in Washington, but my home
ticket (n)	a piece of paper that shows that you have paid to do something such as travel on a train, bus, plane, etc: We'll	Unit 4	a flat area of ground that is used for
fee (n)	send your tickets a week before your flight. an amount of money that you pay to be	prem (m)	playing sports on: Hundreds of fans invaded the pitch at the end of the game.
100 (11)	allowed to do something such as join an organisation: The gallery charges a small entrance fee.	track (n)	a piece of ground that is used for running or racing: The cars have to go round the track eighteen times.
miss (v)	to be too late for something such as a train or bus: I missed the last train home again.	court (n)	an area marked with lines where some sports are played, including tennis and basketball: I'll meet you at the tennis
lose (v)	to no longer have something: Mike lost his job last year.	course (n)	an area where a race or sport takes
take (v)	to move or carry someone or something from one place to another: What time do you take Amy to school?	ring (n)	place: It's one of the most challenging golf courses in the country. a raised area that is surrounded by
bring (v)	to take someone or something with you from one place to another: Bring a coat in case it turns cold.		ropes where people take part in boxing or wrestling: The boxers are just about to enter the ring.

rink (n)	a large flat area where people go to skate: Jan fell over on the ice rink and hurt her knee.	racket (n)	an object used for hitting the ball in games such as tennis: Can I borrow your tennis racket?
win (v)	to defeat everyone else by being the best, or by finishing first in a competition: Who won the race?	amateur (adj)	done for pleasure instead of as a job: I'm interested in amateur photography but I'd never want to be a professional photographer.
beat (v)	to defeat someone in a game, competition, election or battle: England needed to beat Germany to get to the final.	professional (adj)	playing a sport or taking part in an activity as a job rather than for enjoyment: <i>He became a professional</i>
score (v)	to get a point in a game or sport: No one scored in the first half.	sport (n)	footballer at the age of eighteen. sports in general: The school is keen to
play (n)	a piece of writing that is intended to be performed by actors in a theatre or on television or the radio: The school's going to put on a play this Christmas.	athletics (n)	involve more young people in sport. sports such as running, throwing and jumping: I love watching athletics, particularly the long jump and the javelin.
game (n)	an activity that you take part in for fun, usually one that has rules: Monopoly is a game for all the family.	interval (n)	a short break between the parts of something such as a play or concert: The play was so boring that we walked
spectator (n) viewer (n)	someone who watches a public activity or event: The spectators cheered as the two teams came onto the court for the final. someone who watches television	half time (n)	out during the interval! in football and some other team sports, a period of rest between the two halves of a match: The teams are going to swap ends at half time, so Coventry will be
	programmes: A number of viewers have written in to complain about last week's programme.	draw (v)	playing uphill in the second half. if two teams or opponents draw, or if they draw a match, they both have the
umpire (n)	someone whose job is to make sure that players obey the rules in some sports, for example tennis, baseball and	agual (w)	same score, so that neither wins: They drew 1-1 with Manchester United last week.
referee (n)	cricket: I hate it when tennis players argue with the umpire.	equal (v)	to be as good as someone or something else: She equalled the record with a time of 27.69 seconds.
referee (n)	someone whose job is to make sure that players in a game obey the rules: The referee blew the whistle and the most important football match of my life	competitor (n)	someone who takes part in a competition: There were over 5000 competitors in the marathon last year!
final (n)	the last game, race, etc in a competition, that decides who wins the whole	opponent (n)	someone who is competing against you: His opponent received only 36 per cent of the vote.
	competition: We played well throughout the whole tournament, but then lost in the final to Willsborough.	Unit 6 artificial (adj)	not natural or real, but made by people:
finale (n)	the last part of a performance with the most exciting music and dancing:	false (adj)	The growers use both natural and artificial light.
	Everyone in the cast comes on stage and sings for the finale.	raise (adj)	made to look like something real: I realised that the man was wearing a false beard.
end (n)	the time when a situation or an event stops: Are you going to stay till the end of the game?	natural (adj)	existing in nature, and not produced by people: This cloth is made from natural fibres.
ending (n)	the way in which a story, film or play ends: Children usually prefer books with a happy ending.	physical (adj)	real and able to be seen, touched or felt: There was no physical evidence to connect Whitman with the crime.
bat (n)	a wooden object used for hitting the ball in games such as baseball, cricket and table tennis: A good cricket bat can be extremely expensive.	true (adj)	based on facts or on things that really happened: The film is based on a true story.
stick (n)	a long thin piece of wood that is used for hitting or carrying something in a sport: I'm not very happy with my hockey stick.	accurate (adj)	correct in every detail and without any mistakes: We need to get an accurate estimate of what the new building will cost.
rod (n)	a long thin bar or stick made of metal, plastic or wood: We got Celia a fishing rod for her birthday.	method (n)	a way of doing something, especially a planned or established way: We developed new methods of pollution control.

way (n)	a method for doing something: There are so many delicious ways you can prepare chicken.	industry (n)	all the businesses involved in producing a particular type of goods or services: The new tax will affect everyone in the
engine (n)	the part of a vehicle that makes it move: There was a problem with the engine, so we took the car to the garage.	factory (n)	fishing industry. a building where large quantities of goods are produced using machines:
machine (n)	a piece of equipment with moving parts that does a particular job: Sue showed him how to operate the washing machine.	award (n)	She works in a factory. a prize that is given to someone who has achieved something: She won the
motor (n)	the part of a machine or vehicle that makes it work: The pump is powered by an electric motor.	reward (n)	Player of the Year award. something good that happens or that you receive because of something that you have done: You deserve a day off as a
aim (n)	the thing that you hope to achieve by doing something: My main aim on this course is to gain confidence.	take place (phr)	reward for working so hard. to happen: The Olympics take place every
cause (n)	an event, thing or person that makes something happen: The cause of death was found to be a heart attack.	occur (v)	four years. to happen: The police said that the accident occurred at about 4.30 pm.
reason (n)	a fact, situation or intention that	Unit 8	,
	explains why something happened, why someone did something or why something is true: The police asked her the reason for her visit.	deny (v)	to say that something is not true: A spokesman denied that the company had acted irresponsibly.
estimate (v)	to guess or calculate an amount or value by using available information: It is impossible to estimate how many of the residents were affected.	refuse (v)	to say that you will not do or accept something, or will not let someone do something: I asked him to apologise, but he refused.
calculate (v)	to discover a number or amount by using mathematics: He calculates that the proposal would cost 4 million.	agree (v)	to have the same opinion as someone else: Doreen thought that the house was too small, and Jim agreed.
electric (adj)	using or relating to electricity: I've just got a new electric toothbrush.	accept (v)	to recognise that something is true, fair or right: Most scientists accept that climate change is linked to pollution.
electronic (adj)	using electricity and extremely small electrical parts, such as microchips: Our maths teacher said that we're allowed to use electronic calculators in the exam.	headline (n)	the title of a newspaper story, printed in large letters: The whole of the front page of the paper was taken up with the headline 'YOU LIAR!'.
invent (v)	to design or create something that did not exist before: Alfred Nobel invented dynamite.	heading (n)	the title at the top of a page or piece of writing: If you look at the heading, it'll tell you what the paragraph is about.
discover (v)	to find something that was hidden or that no one knew about before: William Herschel discovered Uranus in 1781.	feature (n)	a newspaper or magazine article, or a part of a television or radio programme that concentrates on a particular
research (n)	the detailed study of something in order to discover new facts: He did some research into the causes of lung cancer.		subject: This week we've got a special feature on new children's books.
experiment (n)	a scientific test to find out what happens to someone or something in	article (n)	a piece of writing in a newspaper or magazine: <i>He has written several articles for</i> The Times.
	particular conditions: Researchers now need to conduct further experiments.	talk show (n)	a television or radio programme in which famous people talk about
progress (n)	the process of developing or improving: Keep me informed about the progress of the project.		themselves and their work: Did you see Johnny Depp on that talk show last night?
development (n)	change, growth or improvement over a period of time: The development in the country's economy means that more people are able to buy their own homes.	quiz show (n)	a television or radio programme in which people answer questions in order to win prizes: Your general knowledge is very good; maybe you should go on a quiz show.
modern (adj)	relating to or belonging to the present time: Modern offices are usually full of computers.	game show (n)	a television programme in which people play games or answer questions
new (adj)	recently made, invented or developed: They are going to build a new office block here.		in order to win prizes: Bruce Forsythe used to host a game show called The Generation Game.

announcer (n)	someone whose job is to give information about television or	connection (n)	a relationship between things or people: Some journalists are saying that
	radio programmes between other programmes: The announcer's just said that Big Brother is not going to be on tonight after all as they're showing a football match instead.	blame (n)	there's a connection between the criminal and the bank manager. responsibility for an accident, problem or bad situation: Why do I always get the blame for everything?
commentator (n)	someone whose job is to give a description of an event on television or radio as it happens: I'd love to be a sports commentator but I don't think I can talk	fault (n)	the fact of being responsible for a bad or unpleasant situation: It's my fault – I forgot to give him the message.
tabloid (n)	quickly enough! a newspaper that has small pages and	old (adj)	something that is old has existed or been used for a long time: I'm meeting an old friend for lunch.
	not much serious news: I don't know why you waste your money on that tabloid. It's just full of gossip about minor celebrities!	ancient (adj)	relating to a period of history a very long time ago: The ancient Egyptians built pyramids for the dead bodies of the
broadsheet (n)	a serious type of newspaper that is printed on large sheets of paper: The Daily Telegraph and The Guardian are both examples of broadsheets.	crowd (n)	kings. a large number of people in the same place: The boys disappeared into the crowd.
journalist (n)	someone whose job is to report the news for a newspaper, magazine, radio programme or television programme: <i>Enid works as a journalist for the local</i>	audience (n)	the people who watch or listen to a performance: His jokes offended many people in the audience.
columnist (n)	newspaper. a journalist who writes a regular series	enjoy (v)	to get pleasure from something: Did you enjoy your meal?
Columnst (11)	of articles for a particular newspaper or magazine: <i>As a columnist, I'm allowed</i>	please (v)	to make someone feel happy and satisfied: He'll do anything to please her.
(n)	to express my opinion in ways that other journalists are often not allowed to.	support (v)	to provide someone with the money, food, shelter or other things that they need in order to live: <i>How can we</i>
press (n)	newspapers and news magazines, or the journalists who work on them: She		support our families on such low wages?
	has been criticised in the press for not speaking out on this issue.	assist (v)	to help someone or something: Her job is to assist the head chef
media (n)	radio, television, newspapers, the Internet and magazines, considered as a group: The story has been widely reported in the media.	kind (adj)	behaving in a way that shows you care about other people and want to help them: Thank you, Mark, you've been very kind.
programme (n)	a television or radio broadcast: More people watch the news than any other programme.	polite (adj)	behaving towards other people in a pleasant way that follows all the usual rules of society: It's not polite to talk with
program (n)	a series of instructions that makes a computer do something: I'm thinking of getting a new word processing program for my laptop.	sympathetic (adj)	your mouth full of food. willing to understand someone's problems and help them: You're not being very sympathetic.
channel (n)	a television station and the programmes that it broadcasts: What's on the other channel?	likeable (adj)	pleasant, friendly and easy to like: I've always found Bill to be a very likeable person.
broadcast (n)	a programme that is broadcast: We usually watch Channel 5's main news broadcast in the evening.	nervous (adj)	feeling excited and worried, or slightly afraid: <i>Driving on mountain roads always makes me nervous</i> .
bulletin (n)	a short news broadcast: There's a two- minute news bulletin on at eleven o'clock.	bad-tempered (adj)	don't like our new history teacher – she's
newsflash (n)	a short broadcast of an important piece of news in the middle of a television or radio programme: <i>We interrupt this</i>	sensitive (adj)	so bad-tempered! likely to become upset very easily: Paul was always a very sensitive little boy.
Unit 10	programme to bring you a newsflash.	sensible (adj)	reasonable and practical: This seems to be a sensible way of dealing with the
relationship (n)	the way in which two or more people or groups behave towards each other: What was your relationship with your mother like?	company (n)	problem. the activity of being with other people: I thought you might want some company tonight.

Glossary

group (n)	several people or things that are together or that are related to each other in some way: <i>Why don't you join</i>	commit (v)	to do something that is illegal or morally wrong: The study aims to find out what makes people commit crimes.
	the local drama group?	break (v)	to fail to obey a rule or law: Students
popular (adj)	liked by many people: Jenny is one of the most popular girls in the school.	mula (m)	who break these rules will be punished.
famous (adj)	if someone or something is famous, a lot of people know their name or have heard about them: <i>He dreamt of</i>	rule (n)	a statement that explains what you can or cannot do in a particular situation: You can't do that, it's against the rules!
typical (adj)	becoming a famous footballer. behaving in a way that is usual for a	law (n)	the system of rules that must be obeyed in society: Failing to declare any extra income is against the law.
	particular person: She responded with typical enthusiasm.	justice (n)	treatment of people that is fair and morally right: Victims are calling for
usual (adj)	typical of what happens in most situations, or of what people do in most situations: She gave us her usual polite smile.	right (n)	justice. something that you are morally or legally allowed to do or have: We are fighting for workers' rights.
ordinary (adj)	normal or average, and not unusual or special: It was just an ordinary Saturday morning.	judge (n)	someone whose job is to make decisions in a court of law: The judge sentenced her to ninety days in prison.
close (adj)	related to you directly, for example by being your parent, child, brother or sister: All my close relatives live in Oxford.	jury (n)	a group of members of the public who decide whether someone is guilty in a court case: The jury found him guilty.
near (adj)	close to someone or something: A group of students were standing near the entrance.	prosecute (v)	to officially accuse someone of a crime and ask a court of law to judge them: My neighbour is being prosecuted for
unknown (adj)	if something is unknown, people do not know about it or do not know what it		driving without a valid licence.
	is: For some unknown reason, the plane landed at the wrong airport.	persecute (v)	to treat someone very badly because of their race, religion or political beliefs: <i>A large number of Catholics were</i>
infamous (adj)	well known for something bad: Al Capone was an infamous gangster.		persecuted during the war.
Unit 12 proof (n)	information or evidence that shows	capital punishment (i	n) the punishment of legally killing someone who has committed a serious crime: They still have capital punishment
	that something is definitely true: We were unable to establish proof of her innocence.	corporal punishment (in the USA. n) punishment that consists of hitting someone: When I was at school, corporal
evidence (n)	facts, statements or objects that help to prove whether someone has committed a crime: <i>The police didn't have enough</i>	robber (n)	punishment was common. someone who steals money or property: Why do they always glamorise
	evidence to convict him.		bank robbers in movies?
suspect (v)	to believe that something is true: Police suspected that she had some connection with the robbery.	burglar (n)	someone who enters a building illegally in order to steal things: Burglars broke into our office last night and stole all the
arrest (v)	if the police arrest someone, they take that person to a police station because	thief (n)	telephones. someone who steals something: How
	they think that he or she has committed a crime: He was arrested for possession of		dare you accuse me of being a thief; I've never stolen anything in my life!
charge (v)	illegal drugs. to accuse someone of committing a crime: The police have charged him with murder.	vandal (n)	someone who deliberately damages or destroys things, especially public property: Vandals have broken the public telephone outside our house again.
suspect (n)	someone who might have committed a crime: Have the police interviewed any suspects yet?	hooligan (n)	someone who is noisy or violent in public places: Football hooligans caused a lot of damage to the stadium.
accused (n)	someone who is accused of a crime in a court of law: The accused told the judge that he was not guilty.	sentence (v)	if a judge sentences someone, they officially say what that person's punishment will be: He was sentenced to 15 years in prison.
decision (n)	a choice that you make after you have thought carefully about something: The committee will make a decision by the end of the week.	imprison (v)	to put someone in a prison, or to keep them in a place that they cannot escape from: He had been imprisoned for fifteen
verdict (n)	an official judgment made in a court: The jury took 16 hours to reach a verdict.		years before he managed to prove his innocence.

innocent (adj)	not guilty of a crime or anything bad: Under the law, everyone is considered innocent until proved guilty.	cure (n)	a medicine or treatment that makes someone who is ill become healthy: Doctors say there are several possible
guilty (adj)	someone who is guilty has committed a crime or has done something wrong: Patrick knew that he was guilty of lying.	therapy (n)	a form of treatment for an illness or
witness (n)	someone who sees a crime, accident or other event happen: Witnesses reported hearing two gunshots.		medical condition: Since the accident, Tina's been having therapy to help her walk again.
bystander (n)	someone who sees an event happen, but who is not directly involved in it: The car crashed into the wall, nearly hitting	effect (n)	a change that is produced in one person or thing by another: Scientists are studying the chemical's effects on the environment.
lawyer (n)	two bystanders. someone whose profession is to provide people with legal advice and	result (n)	something that is caused directly by something else: He said the argument was the result of a misunderstanding.
	services: Mayer's lawyer spoke to the press today.	healthy (adj)	physically strong and not ill: I feel very healthy at the moment.
solicitor (n)	in the UK, a lawyer who gives legal advice, writes legal contracts, and represents people in the lower courts of law: You'll be hearing from my solicitor.	fit (adj)	healthy, strong and able to do physical exercise: Running around after the kids keeps me fit.
Unit 14 prescription (n)	a piece of paper that a doctor gives	examine (v)	to look at something or someone carefully: She opened the suitcase and examined the contents.
recipe (n)	you that says what type of medicine you need: The drug is only available on prescription. a set of instructions for cooking or	investigate (v)	to try to find out all the facts about something in order to learn the truth about it: We sent a reporter to investigate the rumour.
operation (n)	preparing a particular food: You must give me the recipe for this apple pie! the process of cutting into someone's	infection (n)	the process of becoming infected with a disease: There are ways to reduce your risk of infection.
	body for medical reasons: She may need an operation on her knee.	pollution (n)	chemicals and other substances that have a harmful effect on air, water
surgery (n)	medical treatment in which a doctor cuts open someone's body: I'm afraid you're going to need surgery on your	mla etan (n)	or land: The agency is responsible for controlling air pollution.
sore (adj)	hand. painful and uncomfortable, usually as a	plaster (n)	a thin piece of cloth or plastic that sticks to your skin to cover a cut: Do you know where the plasters are? I've cut my finger.
	result of an injury, infection or too much exercise: I always feel stiff and sore after gardening.	bandage (n)	a long thin piece of cloth that you wrap around an injured part of your body: The doctor carefully removed the
hurt (v)	to feel pain somewhere in your body: Fred's knees hurt after skiing all day.		bandage to have a look at my injured arm.
pain (n)	a bad feeling in part of your body when you are hurt or become ill: An old injury was causing him intense pain.	ward (n)	a large room in a hospital with beds for people to stay in: When I was in hospital, I was put on a ward with ten other
illness (n)	a particular disease, or a period of being ill: Mike's illness meant that he missed almost two months of school.	clinic (n)	children. a place where people go to receive a particular type of medical treatment or
disease (n)	an illness that affects people, animals or plants: Studies have revealed that vegetarians suffer less from heart disease.	dose (n)	advice: My doctor sent me to an eye clinic to see a specialist. a particular amount of a drug or
injured (adj)	hurt in an accident or attack: The injured man was taken to hospital.	uose (II)	medicine that has been measured so that you can take it: The dose for children
damaged (adj)	harmed physically: After the explosion, people were warned to keep away from the damaged buildings.	fix (n)	is two tablets, three times a day. an amount of a drug that someone feels that they need to take regularly: Many
thin (adj)	someone who is thin has very little fat on their body: Charles was thin and very tall.	fever (n)	addicts steal in order to pay for their daily fix. a medical condition in which the
slim (adj)	thin in an attractive way: She had a slim youthful figure.		temperature of your body is very high: Mrs Connors called the doctor in the
remedy (n)	a cure for pain or for a minor illness: I know a really good herbal remedy for headaches.		middle of the night because Jenny had a fever.

rash (n)	an area of small red spots on your skin that is caused by an illness or a reaction to something: I think I'm allergic to that	saucer (n)	a small round flat dish that you put a cup on: I bought some matching cups and saucers.
Unit 16	new washing powder because I've got a rash on my legs.	dish (n)	food that has been prepared and cooked in a particular way: <i>Do you have any vegetarian dishes?</i>
chop (v)	to cut something such as food or wood into pieces: Chop the meat into small cubes.	vegetable (n)	a part of a plant used as food, for example a potato, bean or cabbage: We grow all our own vegetables.
slice (v)	to cut something into flat pieces: I'll slice some bread.	vegetarian (n)	someone who chooses not to eat meat or fish: My sister has been a vegetarian for
grate (v)	to rub food against a grater in order to cut it into small pieces: Could you grate some cheese, please?	vegan (n)	ten years. someone who chooses not to eat anything made from animals or fish,
bake (v)	to cook food such as bread and cakes in an oven: She baked me a cake for my birthday.		including eggs, milk and cheese: It must be quite difficult going to restaurants if you're a vegan.
grill (v)	to cook something by putting it close to great heat above or below it: Do you want to grill the sausages or fry them?	fast food (n)	food that is made and served very quickly, and that you can take away with you: Many people think that fast food like hamburgers is unhealthy.
fry (v)	to cook food in hot oil or fat, or to be cooked in this way: Heat the oil in a large pan and fry the onion and garlic for 5 minutes.	takeaway (n)	a meal that you buy in a restaurant and take home to eat: Let's get a Chinese takeaway on the way home.
roast (v)	to cook meat or vegetables in an oven: Roast the potatoes next to the chicken.	kettle (n)	a container that is used for boiling water: Put the kettle on!
boil (v)	to cook something in boiling water, or to be cooked in this way: How long does it take to boil an egg?	teapot (n)	a container with a handle and a spout (=small tube for pouring) that you use for making and pouring tea: <i>Put three</i>
cook (n)	someone who cooks food, either as their job or for pleasure: <i>Jane's a very good cook</i> .	freezer (n)	teabags in the teapot and pour in the boiling water. a large piece of electrical equipment
cooker (n)	a large piece of kitchen equipment that you use for cooking food. It usually	ireezer (ii)	that is used for freezing food: I'll put the ice cream in the freezer.
chef (n)	includes an oven and a hob: We bought a new electric cooker last week. someone whose job is to cook food in a	fridge (n)	a piece of equipment that is used for storing food at low temperatures: Could you get the milk out of the fridge, please?
	restaurant: Aristotelis works as a chef in a big restaurant in Utrecht.	frozen (adj)	preserved by being made extremely cold and stored at a very low
oven (n)	a large piece of equipment in a kitchen that you cook food in: Preheat the oven to 220°C, Gas mark 7.	freezing (adj)	temperature: I usually buy frozen vegetables. very cold: It's absolutely freezing in here!
grill (n)	the part of a cooker where food is	mix (v)	to combine two or more substances so
hob (n)	cooked under great heat: Can you put the sausages under the grill? the top part of a cooker that you put		that they become a single substance: Mix the flour with the eggs and butter.
	pans on: Put the pan on the hob and heat gently.	stir (v)	to move food or a liquid around using a spoon or other object: Stir the sauce gently over a low heat.
kitchen (n)	a room where you prepare and cook food, and wash dishes: We sometimes eat in the kitchen.	whisk (v)	to mix something such as eggs or cream using a whisk or a fork: Whisk the eggs for two or three minutes.
cuisine (n)	a particular style of cooking: I love Thai cuisine.	soft drink (n)	a cold drink that does not contain any alcohol: If you'd like a soft drink, we've got
lunch (n)	a meal that you eat in the middle of the day: I'll get a sandwich for lunch.		some orange juice.
dinner (n)	the main meal of the day, usually eaten in the evening: I haven't had dinner yet.	fizzy drink (n)	a fizzy drink is a sweet drink without alcohol that has bubbles: I don't like fizzy drinks like lemonade.
plate (n) bowl (n)	a flat round dish that you put food on: Let's put all the sandwiches on one plate. a round container that you use for	menu (n)	a list of the food that is available in a restaurant: Do you see anything you like
DOWI (II)	a round container that you use for eating, serving or preparing food: In a large bowl, mix together the eggs, sugar and butter.	catalogue (n)	on the menu? a book that contains pictures of things that you can buy: Alan bought his jeans from a mail order catalogue.

Unit 18		measure (v)	to find the exact size, amount, speed or
take (v)	to perform an action: I decided to take the exam, even though I knew I was going		rate of something: We measured from the back of the house to the fence.
pass (v)	to fail. to be successful in an examination	degree (n)	a course of study at a university, or the qualification that you get after completing the course: She's doing a
	or test, by achieving a satisfactory standard: Do you think you'll pass?	certificate (n)	degree at Exeter University. an official document that proves that
read (v)	to look at and understand words in a letter, book, newspaper, etc: I read a few chapters every night.	Caramaza (11)	you have passed an examination or have successfully completed a course: Doctors often put their certificates up
study (v)	to do work such as reading and homework: You need to study hard if you		in their offices to show that they are qualified.
test (n)	want to pass. a set of written or spoken questions that is used for finding out how much	results (n)	the mark that a student gets in an examination: You should get your exam results next week.
	someone knows about a subject: Did you get a good mark in your physics test?	speak (v)	to be able to talk in a particular language: <i>Do you speak Chinese?</i>
exam (n)	an important test of your knowledge, especially one that you take at school or	talk (v)	to speak, or to have a conversation: Can their baby talk yet?
primary (adj)	university: I'm taking the exam in June. relating to the education of children between the ages of about five and eleven: I really didn't want to leave my	lesson (n)	a period of time in which students are taught about a subject in school: Don't forget to bring your books to Monday's lesson.
secondary (adj)	primary school. relating to the education of children between the ages of 11 and 16 or 18: Once lan went to secondary school, he really developed a lot of self-confidence.	subject (n)	something that you learn or teach in a school, for example English, mathematics or biology: I prefer science subjects, like physics and biology, to arts subjects.
high [school] (adj)	in the UK, a school for children between the ages of 11 and 18; in the US, a school for children between the ages of 14 and 18: I hated high school because	achieve (v)	to succeed in doing or having something: We have achieved what we set out to do.
colleague (n)	everyone was worried about being popular. someone who works in the same	reach (v)	to get to a particular point in time, or to a particular stage in a process: The children have reached the age when they
concagae (,	organisation or department as you: Friends and colleagues will remember him with affection.	task (n)	want more privacy. something that you have to do, often something that is difficult or unpleasant: Ken began the difficult task
classmate (n)	someone who is in your class at school: I get on well with all my classmates.	effort (n)	of organising the information. physical or mental energy needed to do
prefect (n)	in some schools in the UK, an older student who controls the activities	enort (ii)	something: Writing a book takes a lot of time and effort.
	of younger students and helps them to obey the rules: At our school, the headmaster chooses the prefects at the start of each academic year.	know (v)	to be familiar with someone or something, for example because you have met someone before or been to a place before: <i>Do you know Terry Davis?</i>
pupil (n)	someone who goes to school or who has lessons in a particular subject: All the pupils stood up as the head teacher entered the room.	recognise (v)	to know someone or something because you have seen, heard or met them before: I recognised the house from your description.
student (n)	someone who goes to a university, college or school: Jennifer is one of my best students.	teach (v)	to help students to learn something in a school, college or university by giving lessons: She teaches children with
qualifications (n)	something such as a degree or a diploma that you get when you successfully finish a course of study: Simon left school with no qualifications.	learn (v)	learning difficulties. to gain knowledge or experience of something, for example by being taught: What did you learn at school
qualities (n)	positive features of a person's character: What qualities do you most admire in others?	Unit 20	today?
count (v)	to calculate how many people or things there are in a group: All the votes have been counted.	urban (adj)	relating to towns and cities: People moved to the urban areas for jobs.

Glossary

life in a quiet residential a	a suburban a on the	the natural world, including the land, water, air, plants and animals: Industrial development is causing widespread damage to the environment.
rural (adj) relating to the countrysic countryside: I'd find rural living in a city for so long.		a place and all the things in it: She soon became accustomed to her new surroundings.
smog (n) polluted air that forms a the ground: Smog is a ser pollution in many large cit	us form of	a natural current of air that moves fast enough for you to feel it: A cold wind blew.
fog (n) thick clouds that form clo ground and are difficult t Driving in fog can be very	see through:	the mixture of gases that we breathe: She breathed in the cold air.
smoke (n) a grey, black or white close produced by something A column of black smoke above the building.	d that is nat is burning:	a lake, often an artificial one, where water is stored so that it can be supplied to houses, factories, etc: They're planning to build a new reservoir to supply water for the area.
mist (n) a mass of small drops of sair close to the ground: T was covered with mist this	e whole valley	a large area of water surrounded by land: There were some boys swimming in the lake.
weather (n) the conditions that exist atmosphere, for example hot, cold, sunny or wet: The will continue through the	whether it is puddle (n) e hot weather	a small pool of water that is left on the ground after it has rained: Our dog loves jumping in puddles.
climate (n) the climate of a country of the type of weather it has renowned for its hot climate.	region is pond (n) Mexico is	an area of water that is smaller than a lake: My grandparents have got a small pond in their garden.
food. forecast (n) a statement about what happen, usually relating to	likely to the weather,	the loud noise that you sometimes hear in the sky during a storm: Carol jumped under the bed when she heard the thunder!
business or the economy weather forecast today? prediction (n) a statement about what happen in the future: My	ou think will rediction	the bright flashes of light that you see in the sky during a storm: The ship was struck by lightning soon after it left the port.
is that there'll be an election months. waste (n) the useless materials, sub	global (adj) tances or	including or affecting the whole world: The global economy has become increasingly unstable.
parts that are left after yo something: Many factorie pumping waste into rivers	have stopped worldwide (adj)	happening or existing all over the world: This is a worldwide network of more than 100 organisations.
things that people have of the ground in a public plushidy: I wish the tourists	ce, making it plain (n) ere wouldn't	a large flat area of land: There's a large, flat plain between two mountain ranges.
drop so much litter on the rubbish (n) things that you throw aw they are no longer useful were littered with rubbish.	y because	an area of ground, especially one used for a particular purpose such as farming or building: The land around here is very fertile.
clean (adj) not dirty or polluted: Go clean shirt.		an area of land that is used for keeping animals or growing food: That's a field of wheat over there.
if the sky is clear, there ar were just lying on the grouat the clear, blue sky.		a large area of land with few plants and dry weather: The Sahara is one of the
pour (v) to rain very hard: The thu lightning stopped, but it copour.	extinct (adj)	biggest deserts in the world. if something such as a type of animal or plant is extinct, it no longer exists: A number of plants and insects in the
drizzle (v) to rain very lightly: It was when I left so I didn't both umbrella with me.	,	rainforests have already become extinct. if something such as a type of animal
flood (v) to cover a place with wat become covered with wa burst through the dam an	er: <i>Water</i>	or plant is endangered, it may soon become extinct: What can we do to help protect endangered species?
villages.	recycle (v)	to treat waste materials so that they can be used again: You should recycle those newspapers and bottles.

reuse (v)	to use something again: Once you've recorded a film onto a video cassette, you can reuse the tape by just recording over the original film.	checkout (n)	the place where you pay in a supermarket or other large shop: You don't need to weigh the vegetables – they do it at the checkout.
Unit 22	the original min.	products (n)	things that are made, grown or
economic (adj)	relating to the economy, business and trade: The project will bring great social and economic benefits to the region.	products (ii)	obtained in large quantities so that they can be sold: Come in and see our large range of software products.
economical (adj)	not spending or costing much money: The material is an economical substitute for plastic or steel.	goods (n)	objects that are produced for sale: Wilkins was found in possession of £8000 worth of stolen goods.
receipt (n)	a document that you get from someone showing that you have given them money or goods: Keep all your credit card receipts.	refund (v/n)	to give money back to someone because they have paid too much for something or have decided that they do not want it / the money that you get back: Sandra asked the shop to refund her
Dill (II)	a piece of paper that shows how much money you owe after you have eaten in a restaurant: Could we have the bill, please?	exchange (v)	money as the jeans were too small. to give someone something in return for something that they give you: If
make (n)	a product that is made by a particular company: This is a very popular make of		this T-shirt doesn't fit my sister, can she exchange it for a larger one?
brand (n)	car. a product or group of products that has its own name and is made by one	fake (adj)	made to look like something real in order to trick people: It turned out to be a fake passport.
	particular company: I tried using a new brand of soap.	plastic (adj)	made of a very common light, strong substance that is produced by a
bargain (n)	something you buy that costs much less than normal: <i>Her dress was a real bargain</i> .	11 11 04	chemical process: I think that we should reuse all our plastic bags to help the environment.
sale (n)	an event or period of time during which	Unit 24	
	a shop reduces the prices of some of its goods: I'm sure you'll find the same dress	enjoy (v)	to get pleasure from something: Did you enjoy your meal?
discount (n)	in a sale if you wait a little. a reduction in the price of something: Air Canada are currently offering a 10%	entertain (v)	to give a performance that people enjoy: The children sang and danced to entertain the crowd.
offer (n)	discount on selected airfares. a special price that is lower than the	play (v)	to have a particular part in a play or film: She played Blanche in A Streetcar Named
	usual price for something: The shop had a half-price offer on CDs.	act (v)	Desire. to perform in plays or films: I've always
price (n)	the amount of money that you have to pay in order to buy something: Oil was at its lowest price in 30 years.	star (v)	wanted to act. if you star in a film, play, television programme, etc, or if it stars you, you
cost (n)	the amount of money that you need in order to buy something or to do		are the main actor or performer in it: He starred in the school play.
change (n)	something: The cost of basic foods has risen dramatically. coins rather than notes: Have you got	audition (n)	an occasion when you sing, dance or act so that someone can decide if you are good enough to perform: <i>Good luck</i>
change (II)	change for a five-pound note?	11	with your audition for the play.
cash (n)	money in the form of notes and coins: Do you want to pay in cash or by credit card?	rehearsal (n)	an occasion when you practise for the performance of a play, concert, etc: We've got rehearsals every night this week.
wealth (n)	a large amount of money and other valuable things: He was a man of immense wealth.	rehearse (v)	to practise a play, concert, etc before giving a performance: How many times are you going to rehearse that song
fortune (n)	a large amount of money: They must have spent a fortune on flowers.		before the talent show?
till (n)	a piece of equipment that is used in shops for adding up the amount of money that someone has to pay and	practise (v)	to repeat an activity regularly so that you become better at it: How many hours a day do you practise?
	for keeping the money in: The shop assistant opened the till and put the money into it.	scene (n)	a part of a play, book, film, etc in which events happen in the same place or period of time: I love the opening scene of Macbeth.

Glossary

scenery (n)	the furniture and painted background on a theatre stage: The play was good but the scenery wasn't very realistic.	hear (v)	to realise that someone or something is making a sound: Mary heard the sound
stage (n)	the part of a theatre where the actors or musicians perform: They had now been	Unit 26	of voices.
band (n)	on stage for over four hours. a group of musicians who play popular music: He used to play in a jazz band.	put on (phr v)	to cover a part of your body with a piece of clothing or jewellery so that you are wearing it: Dorothy put on her coat and went out.
orchestra (n)	a large group of musicians who use many different instruments in order to play mostly classical music: There are over fifty people in the school orchestra.	wear (v)	to have something on your body as clothing, decoration or protection: He was wearing jeans and a T-shirt.
group (n)	a small set of musicians who play pop music: Would you like to be in a pop group?	costume (n)	clothes that the actors wear in a play or film: I thought the costumes they were wearing in the play were fantastic.
review (n)	an article in which someone gives their opinion of a play, book, exhibition, etc: The film got really good reviews.	suit (n)	a set of clothes made from the same cloth, usually a jacket with trousers or a skirt: He was wearing a dark suit and a tie.
criticism (n)	a comment or comments that show that you think something is wrong or bad: The new plans drew fierce criticism	dye (v)	to change the colour of something such as cloth or hair using dye: Why don't you dye your hair red?
ticket (n)	from local people. a piece of paper that shows that you have paid to do something such as go	paint (v)	to put paint onto something in order to change its colour: Wash the walls before you start to paint.
	to a concert, visit a museum, or travel on a train, bus, plane, etc: We'll send your tickets a week before your flight.	fit (v)	if clothes fit, they are the right size for you: It is important that children's shoes fit correctly.
fee (n)	an amount of money that you pay to be allowed to do something such as join an organisation: <i>The gallery charges a</i>	suit (v)	if a style or something you wear suits you, it makes you look good: The new hairstyle really suits her.
novel (n)	small entrance fee. a long written story about imaginary characters and events: Have you read any of Martin Amis' novels?	match (v)	if one thing matches another, or they match, they form an attractive combination: She wore a green dress and a hat to match.
fiction (n)	books and stories about imaginary events and people: <i>Hardy wrote poetry as well as fiction</i> .	cloth (n)	material used for making things such as clothes and curtains: I really like the cloth you've used on these cushions. What is it?
comic (n)	a magazine that contains stories told in a series of drawings: My little brother gets a comic every Friday.	clothing (n)	clothes: I told the hotel manager that some items of clothing had gone missing from my room.
cartoon (n)	a film or TV programme made by photographing a series of drawings	blouse (n)	a shirt for women: Women are expected to wear blouses in our office.
	so that things in them seem to move; a humorous drawing or series of drawings in a newspaper or magazine:	top (n)	a piece of clothing that covers the upper part of your body: She was wearing a red skirt and a black top.
comedian (n)	There's a very funny cartoon in today's paper. someone whose job is to entertain people by making them laugh: The comedian was so bad the audience didn't	design (v)	to decide how something will be made, how it will work, or what it will look like, and often to make drawings of it: The bride wore a dress that she designed herself.
watch (v)	let him finish his act. to look at someone or something for a period of time: Did you watch the news	manufacture (v)	to make goods in large quantities in a factory: The firm manufactures women's clothing.
see (v)	last night? to watch something such as a film or television programme: Have you seen	current (adj)	happening or existing now: Production is likely to remain at current levels.
look (v)	American Beauty? to direct your eyes towards someone	new (adj)	recently made, invented or developed: They are going to build a new office block here.
	or something so that you can see them: Dan looked at his watch.	modern (adj)	relating to or belonging to the present time: Modern offices are usually full of
listen (v)	to pay attention to a sound, or to try to hear a sound: <i>Do you like listening to music?</i>		computers.

look (n)	the appearance that someone or something has: Let us create a stylish modern look for your home.	wage(s) (n)	a regular amount of money that you earn for working: I've usually spent all my wages by Tuesday.
appearance (n)	the way that someone or something looks: <i>The twins are almost identical in appearance.</i>	salary (n)	a fixed amount of money that you earn each month or year from your job: I get an annual salary of £25 000.
supply (v)	to provide someone or something with something that they need or want: Two huge generators supply power to farms in	pay (n)	money that you receive for doing your job: They were demanding higher pay.
	the area.	commute (v)	to travel regularly to and from work: My father commutes to work every day.
produce (v)	to make or grow something: We are now producing the same quantity of goods with far fewer workers.	deliver (v)	to take something such as goods or letters to a place and give them to someone: I can deliver the letter this
glimpse (v)	to see someone or something for a moment or not completely: I glimpsed a strange man through the window, and then he was gone.	retire (v)	afternoon. to stop working permanently, especially when you are old: He retired from the army last month.
glance (v)	to look somewhere quickly and then look away: 'I must go,' Claudia said, glancing at her watch.	resign (v)	to state formally that you are leaving your job: He made it clear that he was not resigning from active politics.
average (adj)	the typical amount or level: Unemployment here is twice the national average.	fire (v)	to make someone leave their job as a punishment: She was fired for refusing to include the information in her report.
everyday (adj)	very common or completely normal: We all need a friend to help us with everyday problems.	sack (v)	to force someone to leave their job: Hundreds of workers are to be sacked at the factory.
Unit 28		make redundant (ph	r) if someone is made redundant, they
employer (n)	a person or organisation that pays workers to work for them: The factory is the largest single employer in the area.		have been told that they must leave their job because they are no longer needed: When the company closed, my
employee (n)	someone who is paid regularly to work for a person or organisation: There are six part-time employees working here.	overtime (n)	dad was made redundant. extra hours that someone works at their job, or money that is paid for working
staff (n)	the people who work for a particular company, organisation or institution: The embassy employs around 50 people	promotion (n)	extra hours: Do you get paid extra for doing overtime? a move to a job at a higher level: His
	on its full-time staff.		main objective is to get a promotion.
job (n)	work that you do regularly to earn money: Andy got a holiday job at a factory in Bristol.	pension (n)	an amount of money that someone receives regularly when they no longer work because of their age or because
work (n)	a job that you are paid to do: It's not easy to find work.		they are ill: My grandma gets a small pension from the state.
career (n)	a job or profession that you work at for some time: Rosen had decided on an academic career.	company (n)	an organisation that sells services or goods: <i>Max works for a large oil company</i> .
earn (v)	to receive money for work that you do: Most people here earn about £30 000 a	firm (n)	a business, or a company: Josh works for a law firm in Chicago.
win (v)	year. to get something as a prize for defeating other people or because you	business (n)	an organisation that buys or sells products or services: Sheryl's parents run a small clothing business.
gain (v)	are lucky: He won £4000 in the lottery. to get more of something, usually as a result of a gradual process: I've gained a	union (n)	an organisation that represents the workers in a particular industry: We encourage all employees to join a union.
	lot of weight this winter.	charity (n)	an organisation that gives money
raise (n)	an increase in the amount that you are paid for work: Why don't you ask for a raise?		and help to people who need it: The charity helps fund projects in developing countries.
rise (n)	an increase in size, amount, quality or strength: The proposed tax rise was not unexpected.		

Phrasal verbs database

ask after	ask for news about: Tony was asking after you and I told him you were fine.	check in	register at a hotel or an airport: Give me your passport and I'll go to the desk to check in.
back down	stop demanding sth, stop saying that you will do sth: <i>It seemed as if</i>	check out	leave a hotel: All guests must check out by midday.
	the man was going to start a fight with the manager, but he eventually	check out	investigate: Let's check out that new website Bill was talking about.
back out	backed down. decide not to do sth you agreed to do: But you promised to help me this weekend – you can't back out now!	clear up	become brighter and better (for weather): If it doesn't clear up, then I'm afraid we may have to cancel the race.
bank on	depend on sth happening: I'm really banking on getting that job at the supermarket.	close down	stop operating (for companies): What is the government doing about the fact that dozens of local
break down	stop working (for a machine, etc): That's the third time our car's broken down this month!	come (a)round	businesses are closing down every month? happen again (for regular events):
break out	escape (from prison): Reports are coming in that five prisoners have		Christmas soon comes around, doesn't it?
break out	broken out of Pentonwood Prison. start suddenly (for a war, fire, etc): It seems that the fire broke out in the kitchen.	come (a)round (to)	be persuaded to change your mind (about): That's a good point. Maybe I'm coming round to your way of thinking.
bring forward	change the date/time of an event so it happens earlier: Because of recent events, the meeting has been	come across	find sth or meet sb by chance: I came across some old photographs while I was clearing out my desk.
bring in	brought forward to the 29th. introduce a new law or system: The government are planning to bring in a law banning hunting.	come by	get sth, especially sth that is hard to get: How did you come by that painting?
bring on	cause (an illness, etc): Being out in the fog always brings on my asthma.	come down with	start to suffer from a minor illness: After being out in the storm, Alice came down with a cold.
bring out	produce and start to sell a new product: Did you hear that REM have just brought out a new album?	come forward	offer help or information: After the police appealed for help from the public, a number of people came forward with useful information.
bring up	look after a child until he or she becomes an adult: <i>Both Sarah's</i> parents died when she was young	come into	inherit: At the age of eighteen, Roger suddenly came into a fortune.
bring up	and she was brought up by her grandmother. start discussing a subject: I hate	come off	succeed: Well, I think it's a stupid plan and I'll be amazed if it comes off.
	to bring it up, but do you have that money you owe me?	come on	develop or make progress: Your piano playing is really coming on,
call for	require, need: The manager said that the situation called for some difficult decisions.	come on	isn't it? start to be broadcast: That quiz show you wanted to watch comes
call for	demand: The farmers are calling for assistance from the government.	come out	on in half an hour. be published: I can't wait until the
call off	cancel: I hope they don't call the concert off because of this rain.	come round/to	next Harry Potter book comes out. become conscious: After a worrying
carry on	continue: You carry on painting this wall and I'll go and get some more brushes.		few minutes, Sean started to come round and opened his eyes.
carry out	perform an experiment, etc: The investigators have been carrying	come up with	think of (an idea, a plan, etc): Who do you think came up with the idea of the bicycle?
catch on	out tests on the pieces of plane recovered after the accident.	count on	rely on, trust: Don't worry – you can count on me to help if you need it.
catch on	become popular or fashionable: You green hair is great, but I don't think it'll catch on!	cross out	draw a line through sth written: Danny realised that he'd made a spelling mistake and crossed the word out.
	understand: Greg is really clever and always catches on in class very quickly.	cut down (on)	do less of (smoking, etc): If you can't give up smoking, you could at least
catch up with	reach the same point/level as: I ran a little faster to try to catch up with the others.	cut down (on)	try to cut down. reduce an amount of: My doctor has advised me to cut down on fat.
chase after	follow sb/sth quickly in order to catch them: The shopkeeper ran out of the shop and chased after the shoplifter as he ran down the street.	cut off	make a place difficult or impossible to enter, leave or communicate with: The snow meant that the village was cut off for over a month.

cut off	stop the supply of sth: When we move, don't forget to tell them to cut the water and electricity off.	fill in	add information in the spaces on a document: Just fill in this form and then hand it in at reception.
cut off	disconnect: I was talking to Gordon on the phone when we were suddenly cut off	find out	discover information, etc: I've always wanted to find out more about the ancient Egyptians.
dawn on	if something dawns on you, you realise it for the first time: It suddenly dawned on me that Sharon loved Oscar and that was why she was behaving so strangely.	flick through	turn and look at the pages of a magazine, etc quickly: I was flicking through a magazine when, suddenly, I saw a photograph of the man who had stolen the money!
deal with	handle, cope with: My job mostly involves dealing with complaints from members of the public.	get (sb) down	make sb feel sad or lose hope: This rainy weather really gets me down.
die down	become less noisy, powerful or active: The actor waited for the laughter to die down before	get along (with) get at	have a good relationship (with): I don't know why, but I don't really get along with my girlfriend's parents. try to express: The man pointed
do away with	continuing. get rid of: I think they should do away with double yellow lines and just let people park where they want to.	get away with	at his shoulder, but I couldn't understand what he was getting at. escape punishment for: The police promised that the thieves would not be allowed to get away with the
do up	repair, paint or improve: You should have your house done up before you sell it.	get back	not be allowed to get away with the robbery. return from a place: When did you get back from holiday?
do without	live without (sth you can't afford): If there's one thing I could never do without, it's my mobile phone.	get by	manage to survive (financially): I don't make a huge amount of money, but we get by.
draw up	create (plans, etc): The architect started to draw up the plans for the new house.	get on (with)	have a good relationship (with): I get on with most of my teachers – except Mr Mills!
dress up	put on fancy or unusual clothes: I used to love dressing up in my mum's clothes when I was a little girl.	get on for	be almost a particular time, number, age, etc: I'm not sure what time it is, but it must be getting on
drop in (on)	visit unexpectedly: I hope you don't mind me dropping in on you like this, only I was just passing and I thought we could have a quick cup of coffee.	get on with	for midnight. continue doing: Jill had lunch and then got on with revising for her exams.
drop off	let someone get out of a vehicle: Let's get the taxi driver to drop us off outside the supermarket.	get over	recover from (an illness, etc): It took Mary a long time to get over her illness.
drop off drop out (of)	fall asleep: After a long day at work, Henry dropped off in front of the TV. leave school, etc before you have	get round to	start (after planning to do sth for a long time): When do you think you'll
arop out (or)	finished a course: Dave's parents were very disappointed when he dropped out of university.	get through	get round to fixing the bathroom door? use all of, finish: I can't believe we've got through ten pints of milk in a
drown out	prevent a sound from being heard by making a louder noise: The shouts from the audience drowned the politician out and no one could hear a word he was saying.	get up to	week! do; do sth you should not do: My brother and I used to get up to lots of things our parents didn't know about when were young.
face up to	accept sth and try to deal with it: You need to face up to your responsibilities.	give away	give free of charge: Did you hear that they're giving away free tickets to the concert tonight?
fall for	fall in love with: Romeo really fell for Juliet when he first kissed her. believe (a lie/trick/joke, etc): I told	give away	reveal sth you are trying to hide: I know you haven't seen the film yet
	Sam that we had the day off school, and he fell for it!	give in	so I won't give the ending away. stop making an effort to achieve sth difficult: I couldn't finish the
fall out (with)	have an argument with and stop being friends: Pamela hasn't spoken to her father since they fell out eight years ago	give off	crossword, so in the end I gave in and had a look at the answers. produce sth such as heat or a
feel up to	years ago. feel well enough to do: I know I should go to the gym today, but I don't really feel up to it.		smell: The fridge gets hot next to the cooker because the cooker gives off a lot of heat.
	чон стеину теетир со н.	give up	stop doing sth you do regularly: I gave the piano up about a year ago and started playing the guitar.

Phrasal verbs database

go away	go on holiday: We go away every summer, and this year we're thinking about Russia.	join in	participate, take part: You'll feel much better if you join in, instead of just watching everyone else have
go down (as)	be remembered for having done something: Churchill went down as a great war-time leader.	keep on	fun. continue doing sth: If you keep on being late for work, you're going to
go in for	enter (a competition, etc): You should go in for the talent contest they're holding at the youth club this	keep up with	being late for work, you're going to be in trouble with the manager. stay at the same point/level as: Gordon walks so fast that no one
go in for	weekend. like: I could never go in for windsurfing. It's just not my kind of	knock out	can keep up with him! defeat and remove from a competition: Steve Wilson, the
go into	sport. deal with sth in detail: The head teacher asked me to go to the school to talk about Alexander's behaviour, but she wouldn't go into it on the phone.	knock out	British number one, has been knocked out of the US Open tennis championship by Peter Collingwood. make unconscious: When I fell off my bike, my head hit the ground and I was completely knocked out for
go off	be no longer fresh: Milk goes off very quickly if you don't put it in the fridge.	leave out	about five minutes! not include: If you don't like cinnamon, then simply leave it out
go off	explode; be fired (for a gun, usually accidentally): A bomb went off outside the Syrian embassy in	let down	and add sugar to the apples instead. disappoint: Voters feel really let down by the government.
go off	London today, injuring five péople. stop liking: Will used to really like jazz music, but he's gone off it lately.	let off	give little or no punishment: I can't believe that the teacher let Ben off with just a warning!
go on	continue happening or doing sth: Even though everyone said they had heard it, Carol went on telling the	let off	make a bomb, etc explode: Be very careful if you're going to let off those fireworks.
go on	joke. do sth after doing sth else: He started by criticising me, and then	line up	get/put into lines: The soldiers all lined up, ready to be inspected by the officer.
go over	went on to offer me promotion! repeat or think about again in order to understand completely: I'd	live on	use as a source of money: I wanted the job, but I wouldn't be able to live on the salary.
	like to begin by going over what we did in last week's lesson.	look after	take care of: Could you look after my cat while I'm on holiday?
go/come round	go/come to sb's house to visit them: We were wondering if you'd like to come round for dinner one night this week.	look down on	think that you are better than: It annoys me the way Vera looks down on other people.
grow on	if sth grows on you, you start to like it more: I didn't like reality TV at	look into look out	investigate: Police are looking into the theft.
	first, but it really grows on you after a while.		be careful: Look out! You're going to fall!
grow out of	develop from: My ambition to be a computer programmer grew out of playing computer games.	look round	examine (a place): We looked round the house but decided that it was too expensive for us.
grow out of	become too big for: Tracy's grown out of her shoes so we'll have to buy her some new ones.	look up to	admire and respect: I've always looked up to my elder brother because he never gives up.
grow up	become older: I'd like to be a bus driver when I grow up.	look up	try to find information in a book or list, etc: Just a second – I'll look Harry's number up in the phone
hand down	give something valuable to your children or grandchildren, usually when you die: This necklace was handed down to me by my grandmother.	make off	book. escape: It seems that the burglars made off without being seen by dressing as postmen.
hand in	give to a person in authority: I took the wallet I had found and handed it in at the police station.	make out	pretend that something is true: Neil tried to make out that he'd won the lottery, but we all knew it wasn't true.
hand out	give things to people in a group: Johnnie, please hand these out to everyone in the class.	make out	see, hear or understand sb or sth with difficulty: Someone was waving at me in the distance but I
hold up	rob while threatening violence: Two men held up a security van today and then escaped on motorbikes.	make out	couldn't make out who it was. write all the necessary information on a cheque, etc: Could you please
hold up	delay: I was held up in a traffic jam.		make the cheque out to Eurofinance Limited'?

,			
make up	become friends again after an argument: I had an argument with my best friend, but we soon made up.	put forward	suggest: A number of suggestions were put forward during the meeting but none of them were very useful.
make up	invent an explanation, excuse, etc: As I got to school, I knew that I would have to make up an excuse for being	put off	delay, postpone: Wendy told me that the wedding has been put off until next January.
make up	late. create a story, poem, etc: Leo made up a poem about the English teacher.	put off	make sb not want to do or not like sth: I've never tasted blue cheese because the smell has always put me off.
make up for	provide sth good, so that sth bad seems less important: When the concert was cancelled, my dad took us to the cinema to make up for it.	put on put on	gain (weight): I put on so much weight over Christmas! hold, perform (a show, play, etc): I
make/head for	go in the direction of: It started to rain so we made for a nearby farmhouse.	put out	read that they're putting Macbeth on at the Luvvies Theatre. make something stop burning:
name after	give sb or sth the same name as sb or sth else: My dad named his boat after his grandmother.	and the man	I'm afraid you'll have to put your cigarette out before you enter the building.
narrow down	reduce the number of possibilities: I still haven't decided which university to go to, but I've narrowed	put through	connect by phone: I'll just put you through to the supervisor, Mrs Edwards.
pass away	it down to about four. die: I was sorry to hear that your	put up with	tolerate: You have to put up with a lot in this job, but it's worth it in the end.
pass out	grandfather passed away. suddenly become unconscious: It was so hot that several members of	run into	meet by chance: You'll never guess who I ran into in town this afternoon!
pick on	the crowd passed out and had to be taken to hospital. keep treating someone badly or unfairly: It's not fair when some of	run out of	not have any left: I'm afraid we've run out of time, so I'd like to thank my guests and I hope we'll see you next week on 'Discussion Time'.
pick up	the bigger boys pick on the little ones. stop in a vehicle to give someone a	run over	hit with a car: Andrea was run over outside her house and she's been taken to hospital.
plug in	lift: I'll pick you up from outside your house and we'll drive into town. connect to the electricity supply:	sail through	do something or deal with something very easily: With a little bit of revision, you should sail
plug III	I couldn't understand why the vacuum cleaner wasn't working and then I realised I hadn't plugged it in.	save up (for)	through the exam. save money little by little (for a specific purpose): I'm saving up for
pop in(to)	visit quickly or for a short time: Mum popped into the cake shop to get something for after dinner.	see off	my holiday in India. go to a train station, etc to see someone leave: We all went to the
pull in	stop by the side of the road in a car: Could you just pull in for a second so that I can buy some chewing gum?	see through	bus station to see Grandma off. recognise that sth is not true and not be tricked by it: The guard saw
pull out	stop being involved in an activity: The other company pulled out of the deal at the last minute.	see through (to)	through the woman's disguise and immediately arrested her. continue (or help to continue) to the end of sth unpleasant
pull through	survive (a serious illness, etc): The doctors were really worried about Simon, but in the end he pulled		or difficult: I'm not enjoying my computer course any more, but I'll see it through to the end.
put by	save an amount of money for the	see to	deal with: Could you answer the door while I see to the baby?
put down	future: I try to put a little by each month for emergencies. criticise, make someone feel	set in	start and be likely to continue for a while (for rain, winter, an economic depression, etc): <i>Many birds fly</i>
	stupid: I wish you wouldn't keep putting me down in front of other people!	set out	south before winter sets in. explain, describe or arrange sth in a clear and detailed way: I liked
put down	kill (a sick/old animal): We used to have a horse, but he fell and broke his leg so he had to be put down.		your composition, but I think you need to set your ideas out more clearly by using paragraphs.
put down to	suggest that sth is the result of: The minister put the recent economic problems down to the rise in oil prices.	set out	start working on sth in order to achieve an aim: in the beginning, we set out to build a successful company, but we never expected to become millionaires.

Phrasal verbs database

set out/off	start a journey: As the sun rose, we took down our tents and set out across the desert.	take on	start to employ: There's so much work to do in the office that maybe we should take on a secretary.
set to	start doing sth in a determined or enthusiastic way: We only had a few hours to get the party ready so we	take on	accept (work or responsibility): I haven't got time to take on any more projects at the moment.
set up	set to work quickly. start (a business, organisation, etc): You're such a good cook that I think you should set up a restaurant.	take over	take control of (a business, etc): When Mr Barker retired, his daughter took over the family business.
settle down	become calm after being upset, etc: When his mum left him at	take to	begin to like: <i>The class took to Mrs Openshaw straight away.</i> start (as a habit): <i>I've taken to going</i>
	school on the first day, Charlie was quite upset, but he soon settled down and started to enjoy himself.	take up	for a five-mile run every morning. start (a hobby, sport, etc): Why don't
settle down	stay in one place or get married and live quietly: She spent her twenties travelling round the world and then settled down in a quiet	take up	you take up a hobby, like collecting something? fill an amount of space/time: Studying takes up most of my time at the moment.
show (a)round	village in Sussex. take sb on a tour of a place: Let me show you round the garden.	tear down	destroy or remove (for buildings, statues, etc): That beautiful old building was torn down to make
show off	try to attract people's attention and make them admire you (usually used negatively): My sister thinks she's a good singer and she's always showing off when people	tear up	way for a new supermarket. rip into pieces: Robin suddenly grabbed the letter out of my hand and tore it up.
slow down	come to visit. decrease speed: The train started to slow down as it approached the	think over	consider: When I asked Theresa to marry me, she said she'd have to think it over.
speed up	station. increase speed: I realised that I might not have enough time to	throw away try on	get rid of, discard: The CD wouldn't play any more, so I threw it away. put on (a piece of clothing) to
stand for	finish the exam so I started to speed up. represent (for abbreviations and	try out	see how it looks and whether it fits: Debra took the skirt into the changing room to try it on.
stand for	symbols): BBC stands for 'British Broadcasting Corporation'. put up with: I wouldn't stand for it if	try out	experiment with: England need to try out a few new players before the World Cup starts.
stand in for	someone spoke that rudely to me. do sb's job for them while they are not available: Mr Howard will be standing in for Mrs O'Connell while	turn down	not accept (an offer, request, etc): I applied to join the Air Force, but they turned me down because of my eyesight.
stand out	she's ill. be easy to see because of being different: Molly has bright red hair,	turn into	change into sth different: It started as the holiday of a lifetime but soon turned into a nightmare.
stand up for	so she always stands out in a crowd! support in an argument or fight: I know that my best friend will always	turn off	stop a machine working: Would you please turn that stereo off and get your homework done?
take aback	stand up for me. surprise (usually in passive voice): We were all taken aback by the news.	turn out	develop in a particular way or have a particular result: I was late for the interview, but it turned out all right in the end and I got the job.
take after	look or behave like an older relative: George really takes after his grandfather, doesn't he?	turn over	turn a page so that the other side is towards you: If you all turn over, you'll see a table that shows how sales have gone this year.
take down take in	write down what someone says: Could I just take down your details? trick sb into believing sth that	turn round	go back in the opposite direction: I realised I'd forgotten my phone so I turned round and went back to get
	is not true: The man at the door claimed to be a policeman, but the old woman wasn't taken in.	turn up	it. appear unexpectedly or without making a firm arrangement: Victor
take off	become successful or popular very fast: The iPod has really taken off over the last couple of years.	wear off	hadn't been invited to the party but he just turned up anyway. stop being effective (for a drug,
take off	leave the ground: As the plane took off, I looked down at the houses below us.	wear out	etc): My arm started to hurt again as the effects of the painkiller wore off. become old and unusable: I had to
take off	remove (a piece of clothing): Carl took off his coat and started to warm himself by the fire.		get a new pair of trainers because my old pair had worn out.
202		work out	find the solution to a problem, etc: If you look at the context, maybe you can work out what the word means.

accident	have an accident; be (involved) in an accident; do sth by accident	blame	be to blame (for sth/doing); get/take the blame (for sth/doing); put the
account	on account of; take into account; account for sth		blame on sth/sb; blame sth (on sb); blame sb for sth/doing
advance	in advance; advance to/towards a	bottom	at/on the bottom (of sth)
	place	break	have/take a break (from sth/doing);
advantage	take advantage of sth/sb; have an advantage over sth/sb; at an		lunch break; tea break; commercial break; give sb a break
	advantage; an/one/etc advantage (of sth)	business	do business (with sb); in business; go somewhere on business; business trip; small business; big business
agreement	come to/reach (an) agreement (on/ about sth); in agreement (on/about/ with) sth	care	take care (of sth/sb); care for/about sth/sb
ahead	go straight ahead; go ahead; ahead of	cause	(be/find/look for/etc) the cause of sth
alternative	alternative medicine/therapy; find an alternative (to sth)	chance	have/take/get a chance to do; have a chance of doing; some/little/etc chance of (your) doing; the chances
amount	an amount of sth; in large/small/etc amounts; amount to		of (your) doing; take a chance (on sth); chance of a lifetime
appointment	make/have/break an appointment	charge	charge sb (an amount of money); pay a charge; take charge (of sth/doing);
approval	show/give (your) approval of/for sth; meet with sb's approval	clothes	in charge (of sth/doing) put on/try on/wear/take off clothes;
argument	have an argument (with sb) (about sth/doing); win/lose an argument	1.	clothes line; clothes peg; best clothes
arrangement	make an arrangement (with/for sb)	combination	in combination with; combination of
	(to do); have an arrangement (with sb) (to do)	complaint	have/make a complaint (about sth) (to sb); letter of complaint (to sb) (about sth)
art	work of art; modern art; art gallery; art exhibition	compliment	pay sb a compliment; compliment sb on sth
attempt	make an attempt (at sth/doing/to do); attempt to do; in an attempt to do	conclusion	come to/reach the conclusion (that); in conclusion
attention	pay attention (to sth/sb); attract (sb's) attention; draw (sb's) attention to sth	control	in control (of sth); lose/take/have control (of sth); under control; under
average	on average		the control of sb; out of control
bath	have/take a bath; run a bath (for sb)	cook	a good/great/etc cook; cook a meal/ chicken/etc; do the cooking
beginning	in the beginning; at the beginning (of sth); beginning with	courage	have the courage to do; it takes courage to do
best	make the best of sth; do your best; the best at sth/doing	damage	do/cause damage (to sth)

Phrases and collocations database

danger	in danger; out of danger	exercise	do an exercise; do exercise; take/get
day	have/take/get a day off; day job; day trip; day by day; the other/next day	expense	(some) exercise at sb's/your own expense; go to
debt	in debt (to sb); get in/into debt; clear a debt; owe sb a debt of gratitude	ехрепзе	the expense of; business expense; expense account
decision	make/take a decision (to do sth); come to/reach/make a decision (about sth)	experience	have an experience; have/gain/ get experience in/of sth/doing; experienced in/at sth/doing
demand	in demand; on demand; a demand for sth	experiment	do/perform/carry out an experiment (on sth); experiment with sth/doing
description	give a description of sth/sb	fact	in fact; the fact (of the matter) is (that); face the facts; as a matter of
difference	make a difference (to sth/sb); tell the difference (between); there's no/ some/little/etc difference between	family	fact have/start a family; nuclear family; extended family
direction	a change of direction; in the direction of sth; in this/that direction	fashion	in fashion; be/go out of fashion; follow fashion; fashion model/show
discussion	have a discussion (with sb) about/on sth/doing	fault	at fault; find fault with sth/sb
disguise	in disguise; wear a disguise; disguise	favour	do/owe sb a favour; be in favour of
	yourself; disguised as sth/sb	feed	feed an animal/etc; feed on sth
dream	have a dream (about sth/sb/doing); daydream; dream of/about doing	fill	fill sth (up); filled with sth; full of sth
drink	make (sb) a drink; have a drink (of	fit	get/stay/keep/be fit; fit and healthy
	sth); drink sth; drink to sb; drink to sb's health; drink a toast to sb	floor	on the floor; on the ground/first/ second/etc floor
duty	do one's duty; a sense of duty; on/off duty; have a duty to sb/to do	food	make/prepare/cook/serve food; fast/ junk food; pet food; health food
effect	have an effect (on sth/sb); take effect	fortune	make/earn/win/spend a fortune; cost (you) a fortune; make your fortune
effort	make an effort (to do); put effort into sth/doing	friend	make/become/be/stay friends (with sb); best friend
end	in the end; at the end (of sth); come to an end; come to/reach the end (of	fun	have/be fun; make fun of sb
	sth); happy ending	funny	find sth funny
enough	have enough (of sth); have enough sth (to do); enough is enough	fuss	make/cause a fuss (about sth/doing)
exam	take/do/have/pass/fail an exam; sit	go	your go; have a go
	(for) an exam	good	do sb good; sth does you good; good for sb (to do)
example	be/set an example; an example of; for example; follow an/sb's example	granted	take sth/sb for granted

hair	cut/brush sb's hair; have/get a new hairdo/hairstyle; have a haircut; let		with the introduction of sth; an introduction to sth/sb
head	your hair down off the top of your head; head for/	job	do a job; have a job (to do); apply for a job; take/get a job; in a job
	towards a place; head over heels (in love)	joke	joke about sth/doing; joke with sb; tell/make/hear/get/understand a
health	in good/bad/poor/etc health; health centre; health care		joke
height	in height; afraid of heights; height of sth	laugh	laugh at/about sth/sb; laugh out loud; roar with laughter; have a laugh
hold	put/keep sb on hold; hold on (to sth);	learn	have a lot to learn about sth/doing; learn (how) to do
holiday	hold sth go/be on holiday; have/take a	least	at least; at the very least; last but not least; to say the least
home	holiday; bank holiday make yourself at home; be/stay at home; go/get/leave home; make your	left	go/turn/etc left; on the left; on the left-hand side; in the left-hand corner; left-handed
homework	way home do your homework; have homework	lesson	go to/have a lesson; double lesson; learn a/your lesson; teach sb a lesson
idea	(to do) question an idea; have an idea; bright idea; have no idea (about)	long	(for) as long as; (for) a long time; take a long time (to do); long to do; long for sth (to do)
impression	give sb the impression; do an impression of sb; have the impression;	look	have/take a look at sth/sb; look like sth/sb; look at/for sth/sb
	make an impression (on sb)	love	be/fall in love with sb
increase	an increase in sth (of a certain amount); a wage/price increase	mad	mad about/on sth/sb/doing; go/ become mad
influence	influence sth/sb; have/be an influence on sth/sb	make-up	put on/apply/wear/take off make-up
injection	have an injection (for/against sth); give sb an injection	meal	make/cook/have a meal; go out for a meal
intention	have the/no intention of doing	medicine	take/prescribe medicine; practise/ study medicine; the best medicine;
interest	have/take/express an interest in sth/		alternative medicine
	doing; in your interest to do; earn/ get/pay interest	mess	make a mess (of sth); in a mess
Internet	on the Internet; over the Internet; surf the Internet	mind	make up your mind (about sth/ doing); bear (sth) in mind; in two minds about sth/doing; change your
interview	have/go to/attend an interview; job interview		mind (about sth/doing); cross your mind; to my mind; (not) mind if
		mistake	make a mistake; a mistake (to do); mistake sb for sb; do sth by mistake

Phrases and collocations database

money	make/earn/win/save/have money; spend money (on sth/doing); short of money; do sth for the money	play	play a part/role (in sth); play with sth/ sb; play sth; have a part/role to play (in sth); be/act/star in a play; watch/
mood	in a good/bad mood; in the right/ wrong mood; in the mood for sth	pleasure	take pleasure in sth/doing; gain/get pleasure from sth/doing
necessary	necessary (for sb) to do	• .	
news	in the news; on the news; hear the news; newsflash; newspaper make/take/keep (a) note of sth; note	point	see/take sb's point (about sth/doing); (see) the point in/of sth/doing; there's no point in/sth/doing; make a point of doing
	sth (down)	popular	popular with/among
notice	notice sb doing/do; take notice of sth; at short notice; give sb notice of	profit	make a profit (from sth)
occasion	on this/that occasion; on occasion; on the occasion of sth; special occasion	promise	promise to do; give/make sb a promise; break a/your promise
opinion	in my opinion; give/express your/an	purpose	do sth on purpose; purpose of sth
	opinion (of/about sth/doing); hold/ have an opinion (of/about sth/doing)	question	ask/answer a question; question sth/ sb; in question; question mark
order	in order; put sth in order; in order to do; give an order (to sb) (to do)	queue	join a queue; in a queue; queue up; stand/wait in a queue
part	take part in sth/doing; be a part of sth; part with sth; have a part (in a play, etc)	reason	reason why; reason for sth; reason with sb
party	have/throw a party (for sb); give sb a	recipe	follow a recipe; recipe book; recipe for disaster
	party; go to a party; dinner/birthday/ etc party	research	carry out/do research (on/into sth)
pass	pass sth (over) to sb; pass an exam/ test/etc; pass a building/etc	responsibility	have/take (the) responsibility for sth/ doing
pattern	follow a pattern; a checked/striped/	route	plan your/a route; take a route
	plain pattern	save	save money/time; save sth for later
permission	give sb permission to do; ask (sb) for permission to do; have/ask for/get permission (from sb) to do	sense	make sense of sth; it makes sense (to do); sense of humour/taste/sight/etc
phone call	make/receive/get a phone call	shape	get in/into shape; stay/keep in shape; the shape of sth; in the shape of
photo(graph)	take a photo (of sth/sb)	shopping	do the shopping; go shopping;
pity	pity sb; take pity on sb; feel pity for sb; it's a pity (that)	show	shopping centre; window shopping put on a show; show appreciation (for
place	take place; in place of; at a place		sth/sb); show sth to sb; show sb sth; on show; steal the show; TV/radio/ quiz/game show; show business

Phrases and collocations database

shower	take/have a shower; a rain shower; a light/heavy shower of rain	turn	turn (a)round/away; turn sth over; in turn; take turns; take it in turn(s) (to
side	(on) the opposite side; (on) the far side; side with sb; on the winning/losing side	view	do); your turn (to do) have/hold/take a view; be sb's view that; in my view; in view of; look at/
sight	catch/lose sight of sth/sb; in sight of sth; at first sight		see the view; view of sth; view from sth/swh
sights	see the sights	voice	in a low/deep/high/etc voice; have a good/ bad voice; voice an opinion
sightseeing	go sightseeing		(about sth);
silence	in silence	wash	wash the dishes; wash one's hands; do the washing-up; dishwasher;
solution	have/find/think of/work out/come up with/figure out a solution (to sth)		washing machine
speed	at (high/full/etc) speed; a burst of speed; speed limit	waste	a waste of time; waste your time; industrial/household waste
spread	spread sth; spread sth over/on sth; spread to a place	watch	watch sth/sb; watch (out) for sth/sb; keep watch
style	in style; be/go out of style; do sth/go somewhere in style; have style	way	lose/make/find your way; in a way; on the way; go all the way (to sth/swh)
suggestion	make/accept a suggestion	weather	weather forecast; under the weather
table	lay/set/clear the table; book/reserve a table	work	do some work; have work to do; go to work; at work; work hard; out of work; place of work
talent	have a talent (for sth/doing); talent contest	world	all over the world; around the world; throughout the world; the whole
taste	have/show good/bad taste (in sth); in good/bad taste	wrong	world; in the world; world record do wrong; do the wrong thing; the
tendency	have a tendency to do		wrong thing to do; go wrong; the wrong way up
time	on time; (just) in time; the whole time; high/about time; take your time (doing); take time to do; sth takes up (your) time; spend time doing; spend time on; at/for a certain time; time passes; find time to do; make/find time for; for the time being; have a good/nice time (doing); tell the time; free/spare/leisure time		wiong way ap
tour	go on / take a tour of/(a)round somewhere; tour a place; tour guide		
trend	a trend in sth; follow/set a trend		
trip	business trip; school trip; go on a trip; take a trip (to a place)		

Word patterns database

able to do compliment sb on sth absent from sth concentrate on sth/doing according to sb confuse sth/sb with sth/sb; confused about/by sth/sb accuse sb of sth/doing congratulate sb on sth/doing addicted to sth sth/doing; consider if/whether; consider admire sb (for sth/doing) consider sb for sth; consider it strange, advise sb to do; advise sb that; advise sb etc (for sb to do) on/about sth; advise (sb) against sth/ sth/doing; continue to do; continue continue doing with sth afford to do convince sb (of sth); convince sb to do; convince afraid of sth/sb/doing; afraid to do sb that agree with/on/to sth; agree with sb; agree to with sth/doing cope do; agree that correspond with sth/sb allow sb to do; allow sth covered in/with sth announce sth (to sb); announce that criticise sb (for sth/doing) anxious about sth/doing; anxious to do demand sth (from sb); demand that apologise (to sb) for sth/doing sth/doing deny to be appear depend on sth/sb apply for sth; apply in writing describe sth/sb as; describe sth/sb to sb of sth/doing; approve sth approve deserve sth/to do with sb; argue about sth/doing; argue argue differ from sth/sb that to do; find sth difficult; find it difficult difficult arrange sth (with sb); arrange for sb to do to do arrest sb for sth/doing **disappointed** with/by sth; in sb arrive in/at a place; arrive here/there discuss sth/doing (with sb) ask sb sth; ask sb to do sth (for you); ask sth; doubt that; doubt if/whether doubt about/for sth; ask if/whether about/of sth/sb/doing dream associate sth/sb with sth/sb enjoy yourself; enjoy sth/doing attach sth to sth; attached to sth (for) sth/doing; except attack sth; attack sb for sth/doing; an attack sth/sb (to do); expect that on sth/sb expect attempt to do experienced in/at sth/doing avoid explain sth/sb/doing that; explain sth (to sb) fail aware of sth; aware that to do sb from sth/doing; ban sth familiar with sth; familiar to sb ban sb (for sth); beg sb to do beg famous for sth/doing begin doing/to do/sth; begin by doing fond of sth/sb/doing believe sth; believe in sth; believe that; believe sb to do sth; force sb into sth/doing force to be to do; forget doing; forget about sth/ forget to sb/sth doing; forget if/whether belong benefit from sth; a benefit of sth forgive sb for sth/doing boast of/about sth/doing (to sb) to do; free from/of sth; free for sth free sth (from sb) borrow full of sth bound to do glance at sth/sb capable of doing glimpse sth; catch a glimpse of sth for sb (to do sth); good at sth/doing; with/about/of sth careful good good to sb cause sth (to do) of sth/doing guilty sb with sth charge to do sth; happy for sb (to do sth); happy sb (for sth/doing) charge between; choose to do choose hard to do; hard doing claim to be/do; claim that sth/sb; hear about sth/sb; hear from sb hear on sth; make a comment (to sb) about comment to do; hope that hope sth independent of/from sth compete against/with sb; compete for/in sth inform sb that; inform sb about/of sth complain (to sb) (about sth/sb/doing); complain inject sth into sth/sb

Word patterns database

(not) doing; regret sth; regret to tell/ insist regret on sth/doing; insist that inform you instead of sth/doing rely on sth/sb intend to do/doing remember to do; remember sth/sb/doing; interested in sth/doing remember that invite sb to do sth; respect sb for sth/doing; have respect involve sth/doing; involved in sth/sb/doing respect for sth/sb to do; keen on sth/sb/doing keen responsible for sth/doing (about) sth/doing; know of sb; be know of sth/doing; result in sth; result in result known as sth (your) doing; result from sth/doing; as sth; lack of sth; lacking in sth lack a result of sth lead to sth/(your) doing sb from sth/doing; save sth (for sth/sb) save learn about sth/doing; learn to do; learn by sth (to sb); say that say doing to be; it seems that seem (for sb) to do legal send sb sth; send sth (to sb) lend sth to sb: lend sb sth settle for/on sth let sb do sth short of sth; short on sth sth/doing; like to do; be like sth/doing; like similar to sth/sb/ doing be like sb (to do) in sth/doing specialise likely to do; it is (un)likely that sth (on sth/sb/doing) spend listen to sth/sb at sth/sb stare live in/at a place; live on/for sth; live here/ stop sth/doing; stop to do; stop sb from doing look at/for sth/sb; look forward to sth/doing sth; for sth study love sth/sb/doing; love to do succeed in sth/doing make sb do; be made to do suffer from sth; suffer sth to do manage sth/doing (to sb); suggest that suggest mean to do; it/this means that; it/this means for sth/doing; suitable to do suitable sth/doing to do supposed to do; need doing; in need of; no need need for sure/certain make/be sure/certain that; sure/certain to do; be sure/certain of sth object to sth/doing by surprise; surprised at/by sth surprise offer sb sth; offer sth (to sb); offer to do talented at sth/doing operate on sb/sth tell sb sth; tell sb that; tell sb about sth/ sb (for sth/doing); pay sth (to sb) pay doing; tell sb (not) to do sb to do; persuade sb that; persuade sb persuade tend to do of sth think of/about sth/sb/doing plan sth; plan to do threaten to do, threaten sb with sth of sth; plenty more sth; plenty to do plenty tired of sth/doing point (in) doing to do train possible (for sb) to do; find sth possible; find it impossible to do to do; try sth/sb/doing; try and do try prefer to do (rather than [to] do); prefer sth sth (for sth/doing); use sth to do use (rather than sth); prefer sth/doing (to for sth/doing; useful to sb useful sth/doing) for sth/sb; wait (for sth) to do; wait and wait prepare (sb) for sth; prepare to do see to be; pretend to do; pretend that pretend sb about/against sth/doing; warn sb of warn sth; prevent sb from doing; prevent sth sth; warn sb not to do; warn (sb) that prevent from happening willing from sth/doing profit wonder about sth/doing; wonder if/whether/ promise to do; promise sb (sth); promise that why of sth/sb/doing; proud to do proud as/at/in sth; work for sb work prove to do; prove sth (to sb) worry about sth/sb doing; worried that; worried about/by qualify as/in sth worth sth/doing refer to sth: refer sb to sth write about sth/sb/doing; write (sth) to sb; refuse to do sth; refuse sth write sb sth; write sth down regard sb as (being) sth

Word formation database

able	unable, (in)ability, disabled, disability	desire	(un)desirable
academy	academic, academically	develop	(un)developed, developing, developer,
accept	acceptance, accepting, (un)acceptable,	-	development
	(un)acceptably	differ	different(ly), difference
accurate	accurately, inaccurate(ly), (in)accuracy	direct	indirect, direction, director, (in) directly
accuse	accused, accusation	discover	discovery
achieve	achievement	discuss	discussion
act	(in)active(ly), acting, actor, actress,	disgust	disgusting, disgusted
	action, (in)activity	distant	distantly, distance
add	added, addition, additional(ly)	economy	economic, (un)economical(ly),
addict	addicted, addictive, addiction		economics, economist
advertise	advertisement, ad(vert), advertising,	edit	editor, editorial, edited
	advertiser	educate	education, educator, educational(ly)
allergy	allergic	effect	(in)effective(ly)
allow	disallow, allowance, allowable	emphasis	emphasise, emphatic
amuse	(un)amusing(ly), amusement	employ	(un)employed, (un)employable,
announce	announcement, (un)announced		(un)employment, employer, employee
anxious	anxiously, anxiety	end	endless(ly), ending, unending
appear	appearance, apparently	enjoy	enjoyment, enjoyable
apply	(in)applicable, applied, applicant,	enter	entrance
appreciate	application (up)appreciative(ly) appreciation	entertain	entertaining, entertainment, entertainer
	(un)appreciative(ly), appreciation argument, argumentative	enthuse	
argue		enthuse	(un)enthusiastic(ally), enthusiasm, enthusiast
arrange arrive	rearrange, arrangement arrival	environment	
assist		equip	equipment, equipped
associate	assistance, assistant disassociate, association,	evident	evidence, evidently
associate	(un)associated	excite	(un)exciting, excited(ly), excitement
attend	attention, (in)attentive(ly), attendance,	expect	(un)expected(ly), expectation,
deterra	attendant	скресс	expectancy
attract	(un)attractive(ly), attraction	expense	(in)expensive(ly), expenses
aware	unaware, awareness	explain	explanation
beauty	beautiful(ly)	extreme	extremely, extremity, extremist
behave	behaviour	fail	failure, failing
belief	disbelief, believe, (un) believable,	fame	(in)famous(ly)
	(un)believably	fashion	(un)fashionable, (un)fashionably
benefit	beneficial	finance	financial(ly), finances
bore	boring(ly), bored, boredom	fit	unfit, fitness
broad	breadth, broaden	forge	forgery, forger
build	builder, building	fortune	misfortune, (un)fortunate(ly)
care	careful(ly), careless(ly), (un)caring	freeze	froze, frozen, freezing, freezer
certify	certificate, certified	friend	friendship, (un)friendly
comfort	discomfort, (un)comfortable,	globe	global(ly)
	(un)comfortably	great	greatly, greatness,
commerce	commercial(ly)	grow	growth, grown-up, growing, grown,
communicat	e communication, (un)communicative, communicator		home-grown, grower
compoto		happy	unhappy, (un)happiness, (un)happily
compete	competition, competitor, competitive(ly)	harm	harmful(ly), harmless(ly), (un)harmed
contain	container, content(s)	help	(un)helpful(ly), helpless(ly), helping,
converse	conversation	h 4	helper
convict	convicted, conviction	honest	dishonest, (dis)honestly
convince	convinced, (un)convincing	humour ill	humorous, humourless
correspond	correspondence		illness
create	creative(ly), creation, creativity, creator	important	unimportant, importance, importantly
crime	criminal	improve	improvement, improved
culture	cultural(ly), (un)cultured	industry inform	industrial(ly), industrious(ly)
current	currently	morm	information, (un)informed, (un)informative
danger	dangerous(ly); endanger; endangered	inhabit	inhabitant
day	daily, everyday	inject	injection
decide	decision, (in)decisive(ly), undecided	injure	injury, injuries
dedicate	dedicated, dedication	intense	intensity, intensify, intensely
	·		

Word formation database

interest qualify (un)interesting(ly) (un)qualified, qualifying, qualification introduce introduction, introductory real unreal, really, realise, realisation, reality, realistical(ly) invent inventor, invention (un)reasonable, (un)reasonably, invest reason investment, investor reasoning investigate investigative, investigation, (un)recognisable, recognition recognise investigator recover recovery involve (un)involved, involvement relate jealousy, jealously relative(ly), relation, relationship iealous research researcher journalist, journalism, journalistic journal reside residential, resident, residence kind unkind, (un)kindness, kindly responsible knowledge, (un)knowledgeable irresponsible, (ir) responsibly, know (ir)responsibility law lawyer, (un)lawful revise revision, revised like alike, dislike, unlike, likeness, revolution revolutionary (un)likeable, liking ridiculous(ly), ridiculousness ridicule likely unlikely, likelihood rob robbery, robber literate illiterate, (il)literacy, literature safe unsafe, (un)safely, save, safety, saviour, lose lost, loss saver low lower, lowness saying say luxuries, luxurious(ly) luxury scholarship, scholarly, scholastic scholar machine machinery science scientist, (un)scientific(ally) maintain maintenance secondly, secondary second manage managing, management, manager insecure, (in) security secure marry marriage, (un) married dissimilar(ly), similarity similar medal medallist, medallion solve solution, (un) solvable meet met, meeting strength, strengthen, strongly strong mixed, mixture, mixer mix student, studies, studious study murder murderer (un)stylish(ly), stylist, stylishness style (un)natural(lv) nature succeed success, (un)successful(ly) neighbour neighbourly, neighbouring, suggested, suggestive(ly), suggestion neighbourhood suggest sunny, sunshine sun nerve nervous(ly), nervousness supervise supervision, supervisor disobey, (dis)obedient(ly), obey (dis)obedience surgeon, surgical(ly) surgery observe observer, observation (un)surprising(ly), surprised surprise offence offensive, offend, offender sweet sweetly, sweetener, sweetness operate operation, operator, operating, teacher, taught teach cooperate, cooperation, technology technological(ly), technical(ly), (un)cooperative technician, technique opposition, opponent, opposite, oppose thief theft opposing think thought, (un)thinkable, thoughtful, origin (un)original(ly), originate, originator thoughtless paid, payment, payable pay thoroughly, thoroughness thorough perform performing, performance, performer timetable time person (im)personal(ly), personality tour tourism, tourist photography, photographer, photograph train retrain, trainer photographic treat treatment poison poisonous, poisoning understand (mis)understanding, (mis)understood, polite impolite, (im)politely, (im)politeness understandable, understandably politics political(ly), politician usage, useful(ly), useless(ly), user, use (un)polluted, pollution, pollutant pollute (un)usable poorly, poverty (in)valuable, (in)valuably, valueless, poor value unpopular, popular(ly), popularity popular possible (in)variable, (in)variably, varying, varied, impossible, (im) possibility, (im) possibly vary various(ly), variation, variety powerful(ly), powerless(ly), empower power wealth wealthy practice practise, (im)practical(ly) willing unwilling, (un) willingness, (un) willingly prepare preparation, preparatory, (un) prepared wood prisoner, imprison(ed), imprisonment prison working, (un)workable, worker, works work produce product, producer, production, worldwide world (un)productive(ly) write writer, writing, wrote, (un)written (un)professional(ly) profession proof, (un)proven, disprove prove

psychology

psychologist, psychological(ly)

US English vs UK English: vocabulary and spelling

US English	UK English	US English	UK English		
Travel an	d transport	Food	and drink		
airplane gas(oline) highway, freeway one-way (ticket) parking lot pavement railroad sidewalk subway tire trailer truck vacation windshield aeroplane petrol main road, motorway single car park road surface railway pavement underground tyre caravan van, lorry, truck holiday windscreen		burner can (eg of beans) candy (potato) chips cookie French fries silverware stove take out	hob tin sweets crisps biscuit chips, French fries cutlery cooker takeaway		
Hobbies, sp	ort and games	Education	n and learning		
football soccer sneakers to practice track and field	American football football, soccer trainers to practise athletics	elementary/junior high/ senior high school eraser grade principal quiz (at school) recess school (= university)	primary/secondary school rubber, eraser mark, grade head, headteacher, headmaster, headmistress test break university		
Science an	d technology	Weather and the environment			
aluminum antenna cell phone elevator faucet, tap flashlight zero	aluminium aerial mobile phone lift tap torch nought, zero	downtown fall, autumn garbage can, trash can garbage, trash neighbor neighborhood yard	town/city centre autumn dustbin, (rubbish/litter) bin rubbish neighbour neighbourhood garden		
The	media	Money and shopping			
talk show TV program	chat show, talk show TV programme	check check, bill (in a restaurant) realtor sales clerk store, shop	cheque bill estate agent shop assistant shop		
People a	nd society	Entertainment			
apartment crazy (= insane) diaper line mad mean (= unpleasant, rude) stingy (= not generous)	flat, apartment mad, crazy nappy queue, line angry nasty mean, stingy	humor movie movie theater theater	humour film cinema theatre		
The law	and crime	Fashior	n and design		
attorney, lawyer jail license offense	barrister, solicitor, lawyer prison licence offence	closet color cuffs (on trousers) modeling pants, slacks sweater vest zipper	wardrobe, cupboard colour turn-ups modelling trousers jumper, jersey, sweater waistcoat zip		
Health a	ind fitness	Work a	nd business		
doctor's office drug store, pharmacy restroom	(doctor's) surgery chemist('s) (public) toilet/lavatory	desk clerk labor raise two weeks	receptionist labour pay rise, raise fortnight, two weeks		

Revision Test 1: Units 1 - 4

Λ	Chance	the	correct	answer.
H	CHOOSE	uie	correct	aliswei.

_	01101	500	the correct anome	••							
	Being a business traveller										
	Are you (1) of travelling? At first sight, having a job which (2) going on long										
	business (3) looks glamorous. The reality, however, often (4) from the image.										
		-						_		. As a business tra	
	•				-					our meetings and	
			-		-		any bu	siness travel	lers rarely	y (9) time to se	e the
	(10)	•••••	or experience	the	local cult	ure.					
	1		keen		intereste			fond		enthusiastic	
	2		contains		involves			occupies		needs	
	3		trips		journeys			travels		voyages	
	4		breaks		alters			changes		differs	
	5		come	В	go .			are		take	
	6		arrive		reach			get	_	make	
	7		check		examine			look		inspect 	
	8		run over		pull out			set off		join in	
	9		discover		find			locate		place	
1	0	Α	sights	R	pictures		C	displays	D	scenes	
8	Mate	ch t	to make sentences	. Tl	nere is one	e extra	a half y	ou do not n	eed.		
	11	M	y uncle's invited me	ے ۔		Α	in the	school tenn	is tournai	ment.	
	12	•	e been thinking			В		to use the sk			
	13		ive's competing			C				d the chance.	
	14		ust had my turn so			D		fishing with			
	15		u should concentr			E	_	at our coach			
	16		e took it in			F		proving you		ue.	
	17		egret not			G	•	ing part in th	•		
	18		e always listen	••••		Н		ng up golf.	•		
			•			1		jo now.			
	Com	nla	ate each second se	nto	nca licina	the w	ord aiv	on so that i	it hac a ci	milar meaning to th	Δ
		-	ntence. Write betw		_		_	•	it iias a si	illiai illeaning to th	C
	11130							0.			
	19		ead for the castle a		•	_					
)					the castle	and you	won't get lost.	
	20		king a risk doesn't								
								_	ζ.		
	21		ow likely are you to	•						3	
	22		hat					passing	g the exai	n;	
	22		die is talented at to					iakas			
	22		die					_			
	23		e finally started tal e finally					ound tal	ing Chin	ace leccons	
	24		e imany lidn't understand n						ang Chine	29G 1G990119.	
	44								mathe w	hen I was at school.	
				*****	**************	••••••		unacistana	THAUIS W	ricii i was at sciiool.	

	25	Living in a foreign country isn't strange to me now. got							
		I in a foreign country.							
	26	I'll stop the car over there so you can get out. off							
		[/]	ov	er there.					
D	Cho	ose the correct answer.							
	27	How much is the bus to the city	31	I don't know how you up with					
		centre?		Carl's complaining all the time.					
		A fee C fare		A put C get					
		B price D cost		B do D make					
	28	It took ages to cross the from	32	The tower is 63m in					
		Turkey to Greece. A border C line		A high C height B scale D rise					
		B edge D boundary	22						
	29	Make sure you book a ticket in	33	I'm thinking of buying a new fishing					
	23	A ahead C before		A rod C bat					
		B forward D advance		B racket D stick					
	30	What's the between New York	34	I can't believe you Charlie in					
		and Chicago?		that chess game.					
		A length C space		A took C won					
		B distance D gap		B scored D beat					
_									
E	Cho	ose the correct answer.							
	35	'What did you use to do on Sundays?'	39	How much to get into the					
		'We would usually to church		arena?					
		in the morning.'		A it costs					
		A go		B costs it					
		B went C were going		C does it cost D does it costs					
		D used to go							
	36		40	It's only the second time I a job interview.					
	30	Ireading a wonderful book about space travel.		A have					
		A just finish		B am having					
		B just do finish		C have had					
		C have just finished		D have been having					
		D have just been finishing	41	What did you do while for the					
	37	It was the first time we to a		others to come?					
		Mexican restaurant.		A were you waiting					
		A go		B you were waiting					
		B went C have been		C had you been waiting D you had been waiting					
		D had been	40	,					
	38	'Can you come out to play?'	42	Don't you think Sam just like his father?					
		'No, we dinner at the moment.'		A looks					
		A have		B is looking					
		B are having		C has been looking					
		C have had		D had been looking					
		D have been having							
	Total mark: / 50								

Photocopiable Tests

Revision Test 2: Units 5 - 8

A	Write	one	word	in	each	gap.
---	-------	-----	------	----	------	------

S	oace	probes	behave	strange	y
---	------	--------	--------	---------	---

		space proces centre straingery
	spac scient corre (4) unsu the a corr in the	n unknown force having an influence (1)
B		plete the sentences below by changing the form of the word in capitals when this is essary.
	11 12 13 14 15 16 17	No one knows what the real
C		plete the second sentence using the word given, so that it has a similar meaning to the first ence. Write between two and five words in each gap.
	19 20	Do you think you'll succeed in persuading Graham? manage Do you think you'll
	21	It's a waste of time looking at that website. point There looking at that website.
	22	They are going to hold the interview in the White House. place The interview in the White House.
	23	Did you describe the burglar to the police? description Did you the burglar to the police?
	24	I believe that people will live on other planets in the future. view It that people will live on other planets in the future.
	25	Could you connect me to the editorial department, please? through
	26	Could you to the editorial department, please? You didn't even try to answer the question. attempt
	-0	You didn't even answering the question.

ע	Choose the correct answer.							
	27	I'm going to take the as the has been noise. A machine B engine		31 32	you both next wee A ahead B in front	kend.		
	28	The politicianhe had done anythin A denied B accepted		33	a job interview. A physical B real	C natural D biological		
	30	The news caught me	C shock D surprise my relies t	34	We have five secur watch every night. A keeping B holding Her new novel is month. A bringing B coming	C taking D making		
-	35 36	'Shall we meet at seve 'No, I'll still	ren oʻclock?ʻ en.ʻ ng ou your test	39 40 41	What time? A the train will lead B does the train lead C will the train had D is leaving the train had D is leaving the train lead to be a leaving the train lead to be a leaving the train had D is leaving the train lead to be a leaving to grow up B am growing up C will grow up D am going to grow up D am going to grow by eight o'clock to computer games for hours! A you'll play B you'll be playing C you have played.	eave ve been leaving ain ant to be a night, or over twelve		
	38	D lot of I don't believe ghosts! A at B for C in D on			'Are you still taking 'Yes, but by this timmy last one!' A I'm finishing B I'll finish C I'll have finished D I'll have been fin	your exams?' ne next week		

Total mark: / 50

Revision Test 3: Units 9 - 12

A If a line is correct, put a tick (✓) next to the number. If there is an extra word in a line, write it next to the number.

How things change!

1	***************************************	A few years ago, I was the smallest person in my class. In fact,
2	•••••	I was so much small that most of the other kids teased me.
3	•••••	They would pick up on me and make jokes about me. It was
4	•••••	awful! The worst thing was unless they always got away with it.
5		The teachers never told them to stop. Then, one day, my body
6	•••••	started to grow. Soon, I was the bigger than all of them and they
7	•••••	all stopped teasing me. Now, if I see someone bullying someone
8	•••••	else, I would immediately tell them to stop. I explain that if they
9	•••••	don't, then I will make them! They know I'm strong enough that
10		to do that, so they soon change their attitude. How things can
		change in only a few years!

B Complete the crossword.

- 11 the noun from 'approve' (8)
- **12** see something by chance for a short time (7)
- **13** extremely old (7)
- **14** a person who steals (5)
- 15 think that someone has done something (7)
- **16** the decision of a court (7)
- 17 the opposite of 'rude' (6)
- **18** not guilty (8)

- C Complete the second sentence using the word given, so that it has a similar meaning to the first sentence. Write between two and five words in each gap.
 - 19 If the curtain were longer, it would reach the floor. **enough**The curtain is the floor.
 - 20 You didn't send the invitation and that's why Paula didn't come. if
 - Paula you had sent the invitation.
 - You might need to phone home, so take your mobile with you. **case**Take your mobile with you to phone home.
 - Wesley is so cheerful that he makes other people around him happy. **such**Wesley is he makes other people around him happy.
 - 23 Do you agree with national service? favour
 - Are national service?
 - 24 Alan doesn't need to confirm his dentist's appointment. necessary

 It to confirm his dentist's appointment.

	25	Sasha's parents made her apologise. made				
	26	Sashal can't park here. allowed	•••••	by her parents.		
		1	here.			
D	Cho	ose the correct answer.				
	27	When they thought they had enough evidence, the police the man with murder. A charged C arrested	31 32	The policeman		
	28	B suspected D investigated David seems to have found a new of friends. A group C audience		play, then I'm sure you'll yourself. A entertain C cheer B enjoy D please		
		B company D team	33	It seems that the thief took of the open window and got inside that		
	29	Can you imagine what it was like to have punishment in schools, with teachers hitting pupils? A painful C corporal		way. A occasion C chance B opportunity D advantage		
		B capital D harmful	34	When they were still, the Beatles used to play in a club called The Cavern,		
	30	Mrs Mackenzie waited for the class to before she continued. A bring up C pass away B settle down D bring on		in Liverpool. A unknown C hidden B infamous D covered		
E	Cho	ose the correct answer.				
	35	Laura is aboutme. A younger than two years B two years younger than C younger two years than D two years than younger	39	job, I do okay in the interview. A unless B in case C only D provided		
	36	If you iron, it starts to get red hot and then white hot. A would heat B heated C heat D will heat	40			
	'How are you getting to Rome?' 'It's expensive for us to go by plane, so we're taking the train to Rome.' A such B enough C too		41	The new law is the old one. A more stricter than B the strictest than C much strictest from D much stricter than		
	38	The man could have been sent to prison if the judge his story. A wouldn't have believed B wasn't believing C wouldn't believe	42	We had a good time at the party that I didn't want it to end. A so B too C enough D such		
		D hadn't believed				

Total mark: / 50

Photocopiable Tests

Revision Test 4: Units 13 - 16

A	Use the word given in capitals at the end of each line to form a word that fits in the gap in the
	same line.

In the operating theatre

B Complete using the words in the box. There is one word you won't need and one that you may use twice.

A going • B must • C ought • D should • E have • F had • G wouldn't • H might

Hi Sally!

Thanks for your e-mail two weeks ago. I know I (11) have replied sooner, but I've been so busy!

About three weeks ago, I (12) to go to London for a job interview. It went well, and the next day they called me up and offered me the job! I'm (13) to be working for a national newspaper!!! It's not certain yet, but I (14) have to go on a short training course before I start. What I do know is that I'll (15) to move to London to live, and that's (16) to mean selling my house here in Manchester. I've already started packing up all my stuff. You (17) believe how many boxes I've already filled. There (18) be at least twenty!

Anyway, I'd better go now as I've still got lots to do.

Hope to hear from you soon,

All the best,

Adrian

- C Complete the second sentence using the word given, so that it has a similar meaning to the first sentence. Write between two and five words in each gap.
 - 19 I'm afraid we haven't got any soda water left. **out**I'm afraid we'vesoda water.
 - 20 Unfortunately Alan is usually late. **tends**Unfortunately Alanlate.
 - 21 Sophie wouldn't help me with my homework. **willing**Sophie me with my homework.
 - Do you think you should reduce the amount of fatty food you eat? **down**Do you think you should the amount of fatty food you eat?

	23		cause we haven't got end	_		-A#	
	24	'I'll take Tony to school,	e to	••••••	••••••	staп.	
				To	ny to school.		
	25	The business needs mo					
	26					nts.	
	26		when I think of lemons.				
		, a. v. a. y 3	••••••••••••••••••••••••••••••••	••••••	Jpani.		
D	Cho	ose the correct answer.					
	27	Scientists haven't found	d a for	31	I'll ask the waiter t	o bring us the	
		that disease yet. A healing	remedy		A menu B catalogue	C brochure	
) cure	32	Three people were		
	28	I really like Lebanese	•••••••••••••	32	accident.	e III UIE	
		A cuisine C B kitchen C	Digite Digital		A damaged	•	
	29			22	B injured		
	29	I'm not sure Brian a long walk yet.	up to going on	33	First, the or vegetable oil until		
		A touches C			A fry	C grill	
	20		experiences	24	B bake		
	30	You may experience so when you take this me		34	party is a fo	g and Shirley to the or disaster!	
		A results C	effects		A prescription	C recipe	
		B consequences D	products		B receipt	D bill	
E	Cho	ose the correct answer.					
	35	'Why did you get the b	us to work?'	39	Shona could	before she learnt to	
		'I'm having my car moment.'	at the		talk properly! A have sung B sing		
		A servicing					
		B serviced C to service			C be singing D have to sing		
		D to be serviced		40	_	ered should by	
	36	I got my little brother	my		Those books I ordered should by now. A be delivering B have delivered C have been delivered		
		bedroom for me! A tidied					
		B having tidied					
		C to tidy D tidy		да	D have been deli	_	
	37	Most fast food to	o be unhealthy	41	with you but you	ou to bring some cakes really to.	
		but I'm not sure that's t A said			A didn't need	ŕ	
		B it is said			B needn't have C needn't		
		C has said D is said			D not need		
	38	'Maybe that's Stan at th	ne door'	42		nocolate really isn't	
	J	'No, it be. He's go			good you. A to		
		for the weekend.' A can't			B at C for		
		B mustn't			D with		
		C shouldn't D wouldn't					
			otal mark:	/ 5	0		

Revision Test 5: Units 17 - 20

A Choose the correct answer.

Exams or continuous assessment?

1	Α	write	В	make	C	sit	D	give
2	Α	manage	В	succeed	C	achieve	D	pass
3	Α	doing	В	having	C	taking	D	making
4	Α	sail	В	go	C	move	D	drive
5	Α	colleagues	В	prefects	C	classmates	D	pupils
6	Α	recognisable	В	knowledgeable	C	aware	D	intelligent
7	Α	efforts	В	tasks	C	achievements	D	results
8	Α	end	В	finish	C	edge	D	stop
9	Α	take	В	get	C	make	D	do
10	Α	consider	В	imagine	C	think	D	examine

B Use the words in the box only once to complete the sentences in Table A. The meaning of the sentences in Table B will help you. There's one word you won't need.

A prefer • B had • C like • D would • E to • F that • G rather • H better • I than

Table A	Table B
11 You better speak to your teacher about it.	giving advice
12 I'd prefer go by train to Birmingham.	expressing a specific preference
13 Would you have tea or coffee?	asking about a preference
14 You'd not touch the papers on my desk.	giving a warning
15 apples to pears.	expressing a general preference
16 I'll arrange the meeting for Monday, if you prefer that.	making an offer
17 I don't watching horror films.	expressing a negative preference
18 Most people would rather go out watch TV.	expressing a general preference

C Complete the second sentence using the word given, so that it has a similar meaning to the first sentence. Write between two and five words in each gap.

19	Tom finally	succeeded in opening the jar.	managed	
	Tom finally	•••••	•••••	the jar.

- We were made to wait behind the line by a policeman. **us**A policeman behind the line.
- Will you tell me how much the entrance fee is? **let**Could how much the entrance fee is?

	22	My parents always said I should go to university. encouraged My parents to university.						
	23	I saw the answers to the test on my teach		•				
	24	It's bottor for mo if we made outside the s						
	24	It's better for me if we meet outside the c						
	25	I really don't want to go to work today. I really		to work today.				
	26	Please don't put your feet on the sofa.	would	•				
D	Cho	ose the correct answer.						
	27	The speaker the audience's attention to the numbers on the screen. A pulled C drew B got D made	31	All the town's drinking water comes from a a few miles away. A puddle C bowl B pond D reservoir				
	28	As the storm started, we saw a huge flash of	32	It's very important in today's world to be able to a foreign language. A say C talk B speak D tell				
	29	I'm in two about whether to go to the wedding or not. A brains C minds B thoughts D heads	33	Hugh was quite worried because he hadn't for the test. A studied C read B examined D learned				
	30	Slow down! I can't with you! A get on C put down B drop out D keep up	34	Isight of the robber just before he disappeared around the corner. A caught C took B got D had				
E	Cho	ose the correct answer.						
	35 36	Could you tell me? A where is the manager B the manager is where C where the manager is D about where is the manager	39	'The exhibition was great, wasn't it?' 'Yes. Did you the Picassos?' A see B saw C have seen D had seen				
	30	I can't help that Charlotte would look better if she lost some weight. A to think B thinking C to thinking D think	40	It's been a really hot summer,? A wasn't there B hasn't it C didn't there D wasn't it				
	37	Did you remember Cheryl to bring her CD player tomorrow night? A to ask B asking C to asking D ask	41	The company spends more on advertising to increase sales. A order B so C so as D for				
	38	After finishing her course, Rachel went on a well-known lawyer. A to become B becoming C to becoming D become		I've been revising all day and I only stopped for half an hour lunch! A to have B having C to having D have				
		Total mark.	1	5.0				

Photocopiable Tests

Revision Test 6: Units 21 - 24

A Write one word in each gap.

	= +	4 *
On	lina	SUCTIONS
VII	11116	auctions

		e you decided it's time to part (1) all those old books (2) you haven't							
		for years, or all those CDs you never listen to? One way to profit (3) the things							
	-	no longer want is to sell them. Over the last few years, there has been an enormous increase							
	(4) the number of people (5) sell things online through services like								
	-	v. It can be a fun way of making money and you are bound (6)enjoy it. Here's it works.							
		decided to sell your things, you need to set up an <i>ebay</i> account. Then, you need							
	to tell people what the things you are selling (8) like. You can also add photographs								
		nat people take more notice (9) your advertisement. People visiting the website							
	can then offer you money for your things. The person who promises (10) pay the most money wins the auction. If you've got just the right thing for sale that someone is looking								
		ou can make a fortune!							
	101, y	ou can make a fortaile.							
B	Com	plete the sentences below by changing the form of the word in capitals when this is							
		essary.							
	11	I actually found the show quite (EXCITE); in fact, I almost fell asleep in the							
		middle!							
	12	By the time he was 30, Frank was a very (WEALTH) man.							
	13	My mum has very (EXPENSE) tastes and spends a lot on clothes each							
		month.							
	14	Everyone agrees that the (CURRENT) problems were caused by mistakes							
		made in the past.							
	15	You can make your (PAY) through a cash machine or at the Post Office.							
	16	The (POPULAR) of programmes like this is based on the way they make							
		stars out of ordinary people.							
	17	Works of art can often be a good (INVEST) for the future.							
	18	Gary's (SUGGEST) was that we see what's on at the theatre.							
C	Com	plete the second sentence using the word given, so that it has a similar meaning to the first							
		ence. Write between two and five words in each gap.							
	19	'I enjoyed myself yesterday,' said Brian. day							
	13	Brian said he before.							
	20								
	20	'Don't touch my bag!' Josie said to Michael. her Josie told bag.							
	21	-							
	21	'Where did you put my ruler?' Kate asked me.							
	22	Kate asked me ruler.							
	22	'Please don't tell anyone my secret!' said Sandra to Kevin. begged							
		Sandra anyone her secret.							
	23	'I'm sorry I didn't believe you,' I said to Veronica. not							
		l apologised her.							

	24	I must remember to set the video,' said Deni:						
		Denise						
	25	'I didn't make fun of Ian after the party!' Joe s						
	26	Joe'I've won a fortune on the lottery!' Don said. Don claimed	hav	ve				
_				•				
D	Cho	ose the correct answer.						
	27	When we at global poverty, it can often feel like we will never solve the problem. A see C watch B look D observe		That necklace is wonderful! It must have you a fortune! A done C spent B charged D cost				
	28	One of my favourite actors is Jim Carrey, who has in some very funny films. A played C gone B acted D pretended	32	I hope I can you to be there if I need any help. A let down C make out B get through D count on Only \$300 for that laptop? That's a real				
	29	I don't know what we're going to if I lose this job.		A sale C contract B bargain D donation				
		A get by C live on B give away D grow on	34	Why don't you the queue while I go and get some cash out of the				
	30	The man was arrested when his passport was spotted at the airport. A artificial C unreal B plastic D fake		machine? A enter C join B stand D belong				
E	Cho	ose the correct answer.						
	35	This is the book in Foster describes his experience of the war. A that B what C where D which	39	Mr Anderson refused the policeman into his house. A allowing B to allowing C that he allowed D to allow				
	36	Isn't that Tim, the boy father owns a huge yacht? A whose B his C which D that	40	The explanationfor the problems didn't satisfy anybody. A giving B which gave C given D having given				
	37	'What did Maria ask you?' 'She asked me I had ever been abroad.' A that B whether C for D about	41	I'm afraid I'm a little short money this month, so I can't lend you any. A of B from C with D for				
	38	Tina gave her ticket to the concert to John, then sold it to Nick. A which B he C who D whom	42	Eventually, William agreed his teacher what he had behind his back. A that he shows B with showing C to show D on showing				
		Total mark:	/	5 0				

Photocopiable Tests

Revision Test 7: Units 25 - 28

A Use the word given in capitals at the end of each line to form a word that fits in the gap in the same line.

	+ 4 4	•	9.0	_
	C 14:1	AM	Vac	TOME
FU	216	UII	Val	ant

	good (4) adva (6) a (7) in a c	xpanding Asian department. The successfed understanding of the (3)	wo now s, th	orld, as well as a lot of ledge of design is an his job involves taking	APPLY COMMERCE ENTHUSE ADD
	(4) adva (6) a (7) in a c	for the fashion industry. Krantage since, in (5) to sale for the development of ne attitude and appearance	now s, th w c	ledge of design is an is job involves taking	ENTHUSE ADD
	adva (6) a (7) in a c	ntage since, in (5) to sale to sale for the development of ne	s, th	is job involves taking	ADD
	(6) a (7) in a c chan	for the development of ne	w c		
	a (7) in a c chan	attitude and appearance		lothing ranges. You must have	DECDONCIDI
	in a c		, to		RESPONSIBLI
	chan	difficult market. In return, we offer an (8)		gether with a desire to succeed	PROFESSION
			•••••	salary with good	ATTRACT
	for th	nces of promotion. If you believe you have	the	e necessary (9)	QUALIFY
	וטו נו	his post, apply to the (10)	in۱	writing at the address below.	SUPERVISE
В	Mate	ch to make sentences. There is one extra	half	f vou do not nood	
				•	
		complimented Sarah		never goes out of style.	
		The woman made a complaint	B C	in jackets is to wear them very lor to become a model?	ig at the back.
		Pete gained a lot of experience They say that a simple black dress	D	on her lovely new dress.	
		really don't like Liz's taste	E	in becoming a fashion designer.	
		was surprised when George	F	of design when he worked at Free	eman's.
		expressed an interest	G	to meet him to discuss the new de	
		When did you make the decision	Н	in clothes, but she never listens to	•
	18 T	The article said that the latest trend	I	about the clothes she'd bought.	
C		plete the second sentence using the word ence. Write between two and five words i	_		g to the first
	19	First of all, the director explained the real The director		_	eeting.
	20	'I don't think you should become a mode Jane's teacher advised			ing
	21	Could you do my job while I visit the doc			afternoon?
	22	Even though he was rich, Bob took a job		_	
	23	As soon as I left, I realised I'd forgotten m	•		
	24	I regret not becoming a model when I ha			

	25	Stop buying exactly the same clothes as I do. I wish	_	
	26	I had no idea that the man was Jean-Paul Gaul		realise
		Little	t	he man was Jean-Paul Gaultier.
D	Cho	ose the correct answer.		
	27	The top is your colour, but are you sure it you? It looks a bit big. A suits C matches B fits D goes	31	When we start work in the morning, I usually at the schedule for the whole day. A glimpse C monitor
	28	When Ed finally at the age of 65, after 40 years in the same company, they gave him a watch. A resigned C retired B promoted D fired	32	B watch D glance All the members of were asked to attend the meeting. A employees C company B workers D staff
	29	When youthe interview, remember to bring some samples of your work. A apply C join B attend D make	33	The decided to call a strike over pay and the factory was closed for 48 hours. A charity C union B club D institution
	30	Most people who work in the centre of London from the suburbs every morning. A commute C connect B deliver D spread	34	The customer was so annoyed that he the receipt in front of the manager! A ripped up C tried on B took over D wore out
E	Cho	ose the correct answer.		
	35	I think you should be very proudeverything you've achieved. A from B in C of D for	39	'Shall I come over at nine?' 'I'd rather at ten instead.' A you come B you will come C you had come D you came
	36	It's about time you yourself a job. A got B get C will get D had got	40	Rarely designer labels at affordable prices. A you find B are you find C find you
	37	I know you don't like saving money, but suppose you your job.What then? A will lose B lost C are losing D would lose	41	D do you find I wish about work all the time. It's so boring! A you don't talk B you not talk C you wouldn't talk D you hadn't talked
	38	'They've got some great clothes on sale in there!' 'If only I the time to go shopping!' A will have B can have C had D have Total mark:	42	in other countries they often open in the evening, too. A despite B moreover C nevertheless D whereas

Photocopiable Tests Answer Key

				J	
	Revision Test 1	3	with	12	GLIMPSE
		4	under	13	ANCIENT
		5	of	14	THIEF
1	C	6	down	15	SUSPECT
2	В	7	put	16	VERDICT
3	A	8	that	17	POLITE
4	D	9	making	18	INNOCENT
5	В	10	out	19	
6	Α	11	explanation	13	not long enough to reach (2
7	A	12	appearance	20	marks)
8	C	13	announcement	20	would have come if (2 marks)
9	В	14	humour	21	in case you need (2 marks)
10	A			22	such a cheerful person/man/
10	^	15	discussion		boy (that) (2 marks)
		16	information	23	you in favour of (2 marks)
11	D	17	invention	24	isn't / is not necessary for Alan
12	H	18	editor		(2 marks)
13	A	19	manage to persuade (2 marks)	25	was made to apologise (2
14	l	20	with/on the introduction of (2		marks)
15	F		marks)	26	am not allowed to park (2
16	В	21	is no point (in) (2 marks)		marks)
17	C	22	is going to take place (2	27	A
18	E		marks)	28	A
		23	give a description of (2 marks)	29	C
19	in the direction of (2 marks)	24	is my view (2 marks)	30	В
20	am not afraid of (2 marks)	25	put me through (2 marks)	31	C
21	are your chances of / are the	26	make an attempt at (2 marks)	32	В
21	chances of you(r) (2 marks)	27	В	33	D
22	has a talent for telling (2	28	C	34	A
~~	marks)	29	D	35	В
23	got round to (2 marks)	30	Α	36	C
24	never used to (2 marks)	31	C	37	C
25	have got used to living (2	32	C	38	D
23	marks)	33	A	39	D
26	drop you off (2 marks)	34	В	40	В
20	drop you on (2 marks)	35	C	41	D
		36	Α	42	D
27	C	37	D		Pavisian Tast A
28	A	38	C		Revision Test 4
29	D	39	В	1	operation
30	В	40	Α	2	anxiously
31	A	41	D	3	· .
32	C	42	C	_	surgeon(s)
33	A			4	preparation
34	D		Revision Test 3	5	thoroughly
35	A	4		6	safety
36	C	1	/	7	injection
37	D	2	much	8	unaware
38	В	3	up	9	disgusting
39	C	4	unless	10	beneficial
40	C	5	/	11	D
41	В	6	the	12	F
42	A	7	✓	13	A
	Revision Test 2	8	would	14	Н
		9	that		E
1	on	10	ADDDOV/41	16	A
2	come	11	APPROVAL	17	G

18	В		didn't / would prefer you not	33	В
19	run out of (2 marks)		to (2 marks)	34	C
20	tends to be (2 marks)	27	C	35	D
		28	D	36	A
21	wasn't / was not willing to				
	help (2 marks)	29	C	37	В
22	cut down on (2 marks)	30	D	38	C
23	a/the lack of (2 marks)	31	D	39	D
24	offered to take (2 marks)	32	В	40	C
25	in need of (2 marks)	33	Α	41	Α
26	associate lemons with (2 marks)	34	A	42	C
27	D	35	C		
28	A	36	В		Revision Test 7
29	В	37	A		
30	C	38	A	1	manager
		39	A	2	applicant
31	A				• •
32	В	40	В	3	commercial
33	A	41	C	4	enthusiasm
34	C	42	Α	5	addition
35	В		Devision Test C	6	responsibility
36	C		Revision Test 6	7	professional
37	D			8	attractive
38	A	1	with	9	qualifications
39	В	2	that / which	10	supervisor
40	C	3	from	11	D
41	A	4	in	12	1
42	C	5	who / that	13	F
72	C	6	to	14	A
	Revision Test 5	7	Having	15	Ĥ
	Revision Test 3		are / look	16	
_		8			E
1	C	9	of	17	C
2	В	10	to	18	В
3	D	11	unexciting	19	began by explaining (2 marks)
4	A	12	wealthy	20	her against becoming (2
5	D	13	expensive		marks)
6	C	14	current	21	you stand in for me (2 marks)
7	В	15	payment	22	spite of being rich (2 marks)
8	A	16	popularity	23	sooner had I left than (2
9	A	17	investment		marks)
10	C	18	suggestion	24	I had become a model (2
11	В	19	had enjoyed himself the day		marks)
12	E		(2 marks)	25	you wouldn't / would not buy
13	G	20	Michael not to touch her (2		(2 marks)
14	Н		marks)	26	did I realise (that) (2 marks)
15	A	21	where I had put her (2 marks)	27	B
16		22	begged Kevin not to tell (2	28	C
	D	~~		29	В
17	C	22	marks)		
18	1	23	to Veronica for not believing	30	A
19	managed to open (2 marks)	2.4	(2 marks)	31	D
20	made us wait (2 marks)	24	said she had to remember (2	32	D
21	you let me know (2 marks)	-	marks)	33	C
22	always encouraged me to go	25	denied making fun of lan (2	34	A
	(2 marks)		marks)	35	C
23	did not / didn't mean to see (2	26	to have won (2 marks)	36	A
	marks)	27	В	37	В
24	would rather meet / we met (2	28	В	38	C
	marks)	29	C	39	D
25	do not / don't feel like going	30	D	40	D
	(2 marks)	31	D	41	C
26	would rather you did not /	32	D	42	D
		_			

ANSWER KEY

2 C

3 C

Unit 1 4 D 5 A A 6 C 1 much do the tickets cost/ 7 A usually goes 1 much are the tickets 8 В 2 is talking 2 these trainers belong to 9 A 3 aren't eating 3 does not/doesn't like 10 A 4 Is air travel getting 4 has only been 5 calls 5 have been here (for) F 6 do babysitters generally earn 6 have been writing this for 7 You're always coming 7 time I have flown 1 knows 8 I don't go/l always try 2 is 8 is having a bath 9 does stop 3 look 9 does enjoy 10 takes 4 see 5 understand/know/see B Unit 2 6 include 7 disagree 1 often gets up A 8 seems 2 Do you speak 9 do 1 C 3 I've already bought 2 D 4 I've ever had G 3 C 5 works/does work 4 Α 6 has never eaten 1 B 5 B 7 Sean has/Sean's already 2 F 6 C booked 3 D 7 В 8 Does Melanie need 4 H 8 D 5 A C 9 C 6 C 10 D 7 E l've ever eaten 11 A 8 G 2 hasn't seen 12 B 3 have gone H 4 has been writing B 5 Have you ever met 1 to 1 world 6 I've been trying 2 going 2 area 7 I haven't finished 3 to 3 guide 8 Have you already decided 4 been 4 fare 9 We've lived/been living 5 making 5 voyage 6 are 10 I've never heard 7 have 6 fee D 8 sight am 9 had 1 ever C 10 is 2 yet 1 see 3 since 2 make 4 for been 3 check 5 SO do/really 4 pull 6 rarely 3 got 5 picks 7 just 4 being 6 gone 8 still 5 There 7 catch 9 before 8 get 6 are 10 already 7 am E 8 looks/seems 9 have 1 set out/off 1 B 10 think

11 not

12 ever

2 checked in

3 drop me off

4	turn round	7	distance	Uni	it 3
5	takes off	8	entrance		
6	run over			1	saw
7	keep up with	_		2	was watching
		Ke	view 1	3	went
E		1	does	4	practised
1	limit	2	off	5	were you talking owned
2	take	3	going	6 7	did
3	in	4	see		jumped
4	top	5	are	9	was working
5	lost	6	have	10	got
6 7	trip	7	change	11	were playing
8	straight side	8	do	12	did pass
9	go	9	from		ara pass
10	had	10	up	B	
11	seeing	11	is	1	
12	on	12	has	1	were you going
13	(a)round/of	13	means	2	Did you enjoy
		14	to	3	was always taking
F		15	for	4	did not/didn't have
1	В	В		5	went
2	C	D		6	became
3	В	16	photographer	0	was working
4	D	17	direction	8 9	heard
5	A	18	unrecognisable		appeared
6	D	19	timetable	10	threw
7	D	20	tourism	C	
8	В	21	inhabitants		
name to the last		22	arrival	1	had just left
G		C		2	gave
1	be			3	read
2	it	23	had just got on	4	made
3	in	24	have been in Budapest for	5	got
4	being	25	second time I've/have visited	6	had
5	to	26	keep up with	7	was
6	SO	27	keen on travelling	8	got
7	it	28	at full speed	9	had left
8	been	29	in the direction of	10	went
9	of	30	regret not looking at	11	got
10	to	D		12	had already begun
1.1		Series.		13	learned
H		31	В		spoke talked
1	tourist	32	A	15	
2	arrangements	33	В	16	did you decide
3	timetable	34	D	D	
4	cultural	35	D	102	
5	photographer	36		1	had written
6	inhabitants			2	had stayed
10		E		3	had been waiting
MI		37		4	3
1	unrecognisable	38		5	had seen
2	worldwide	39		6	
3	different	40		7	had been getting
4	broaden	41		8	hadn't been having
5	direct	42	C	9	hadn't eaten
6	arrival			10	had been listening

E		J		7	out
1	Α	1	been	8	go
2	C	2	for	2000	
3	В	3	was/were	E	
4	D	4	was	1	В
5	D	5	had	2	C
6	A	6	would	3	В
7	D	7	used	4	D
8	В	8	got	5	Α
O	В	9	been	6	C
F		10	being/swimming	7	D
10.0		11	never	8	D
1	<u>I'd painted</u> /I'd been painting	12	use	9	В
2	<u>l buy</u> /l was buying/l had been			10	C
	buying			11	D
3	has worked/had been working	Un	it 4	12	Α
4	was needing/needed	10000		13	В
5	was arriving/arrived	A		14	D
6	was eating/watching/ate/	1	rink	100	
	watched	2	course	F	
7	was learning/had learnt/	3	court	1	D
	learned	4	ring	2	A
8	was owning/owned	5	track	3	G
		6	pitch	4	В
G		7	was winning/scored/beat	5	F
1	used to	8	_		C
1	used to	9	racket	7	E
2	get	10	sticks		
3	would	11	bat(s)	G	
4	used to	and the same of		1	farmal
5	playing	B		1	found
6	use to	1	referee	2	in
/	getting	2	athletics	4	against/with invoved/meant
8	used to	3	game	5	that
1000		4	professional	6	to
H		5	the interval	7	made
1	people would walk more	6	drew	8	was
2	never used to/used not to	7	Viewers	9	do
3	used to play	8	final	10	rather
4	have got used to sending	9	ending	10	ratrici
5	would often get home	10	competitors	H	
6	get used to living		рошол	Arter	
7	did not/didn't use to go	C		1	trainers
8	never used to have/used not	1	······································	2	practise
	to have	1	put up with getting	3	interesting
	1	2	got round to	4	competitive
I		3	get up to	5	fortune
		4	gone off skiing	6	Association
1	would	5	carry on having	7	medallists
2	not	6	put (off) the match (off)	8	allowance
3	to	D		9	maintenance
4	been	100		1	
5	were	1	in	(8)	
6	have	2	out	1	knowledge
7	themselves	3	taken	2	enjoyable
8	would	4	up	3	equipment
9	got	5	out	4	practically
10	were	6	forward	5	competition

6 opponent 7 lost 8 fortunately Review 2 A 1 interesting 2 association 3 unfortunately 4 knowledge 5 equipment 6 enjoyable 7 competition 8 trainer 9 opponents 10 medallist B 11 H 12 C 13 F 14 E 15 G 16 A 17 B 18 D C 19 had been playing tennis for 20 did not/didn't use to 21 make certain (that) 22 get used to 23 had already run 24 never used to spend/used not to spend 25 take up 26 would prefer to play 27 little chance of your winning/ you will win D 28 C 29 C 30 A 31 C 32 A 33 C 34 B E 35 C 36 D 37 C 38 A 39 D 232

40 41	B A
Un	it 5
A	
1	$\sqrt{}$
_	You're going to
3	1'11
	√ 51. II.6
	Shall/Can √
	Will/Would/Could/Can you
8	,
	tṛying/to try
9 10	$\sqrt{}$
11	V
12	Are you going to/Are you
	going to go to
В	
	Ma avair!t //Malua mat
1 2	We aren't/We're not I'm going to do
3	is going to sing/is singing
4	going to buy
5 6	going to be/being Does/Will
7	Are they going to broadcast/
	Will they broadcast
8 9	,
10	
	the restaurant opening
C	
1	have been
2	be
3	
4 5	
3	studying
D	
1	I will/I'll have cooked
2	
4	
5	Jan will have been talking
6 7	
8	
9	Elaine will have been working
10	probably won't have left

E

home

1 when/once/after we've got

2 as soon as I finish 3 while you travel/you're travelling 4 before they show/have shown Titan 5 I will/I'll be taking 6 after we have/we've watched 7 | will/I'll have sent out 8 until you do/have done 9 by the time 10 once we've/we have F 1 What will the coach driver be doing between 5.30 and 8 am?/at 6.30 am/7.30 am? etc. 2 When/What time will the coach arrive in Penzance? 3 When/What time will Scillonian III/ the ferry going to set sail? 4 How long will Scillonian III/the ferry have been sailing for at 11.25 am? 5 What will the ferry passengers/tourists/day trippers have done at/just after 12 o'clock? 6 What will they be doing between 12 o'clock and 1.30 am?/at 12.30/1 pm? etc. 7 What will they be doing between 1.30 and 2.30 pm?/at 2pm? etc. 8 When/What time will the tourists who went swimming be leaving the beach? 9 What will the others have just finished? 10 When/What time is Scillonian III/ the ferry leaving? 11 When/What time do they get back to Plymouth? G 1 in have been swimming 2 on 3 in 4 on 5 at 6 in 7 in 8 at/in 9 at 10 in 11 on 12 on

H		4	work	U	
1	to	5	carrying	1	wooden
2	at	6	came	2	observation(s)
3	on	7	put	3	Researchers
4	in	8	plugged	4	psychologist
5	on			5	building
6	in			6	importance
7	of	-			introductory
-	towards	1	A	7	•
8	4	2	E	0	technologically
9	at/on	3	C		
10	at	4	F	Do	view 3
11	at	5	В	NE	view 3
12	to	6	D	A	
H				4	
180	E			1	explanation
1	after/when/once			2	introduction
2	have	1	C	3	scientists
3	In -	2	В	4	possibility
4	to	3	В	5	building
5	will	4	В	6	revolutionary
6	By	5	C	7	discovery
7		6	D	8	appearance
8	be	7	A	9	researcher
9	been	8	D	10	importance
10		9	C	-	
11	in 10		В	B	
12	will/may/might/could 1		A	11	D
13	-4		D	12	A
	1,	_		13	F
		B 1		14	C
Un	it 6	D		15	Н
THE		1	about	16	Ε
A		2	it	17	В
1		3	them	18	G
1 2	В	3 4	them are	18	G
1	B C		are		G
1 2 3	B C	4 5	are being	C	
1 2 3 4	B C	4	are	C	looking forward to doing
1 2 3 4 5	B	4 5 6	are being	C 19 20	looking forward to doing with the introduction of
1 2 3 4	B	4 5	are being am	19 20 21	looking forward to doing with the introduction of finally managed to bring
1 2 3 4 5 6 7	B D G G G G G G G G G G G G G G G G G G	4 5 6	are being am resulted in	C 19 20	looking forward to doing with the introduction of finally managed to bring I find it impossible to
1 2 3 4 5 6	B D C C D A C A	4 5 6	are being am resulted in managed to discover	19 20 21 22	looking forward to doing with the introduction of finally managed to bring I find it impossible to understand
1 2 3 4 5 6 7 8 9	B D C C D A C A D	4 5 6 G	are being am resulted in	19 20 21 22	looking forward to doing with the introduction of finally managed to bring I find it impossible to understand resulted in Fleming's discovery
1 2 3 4 5 6 7 8	B D C C C D A C C A D A A D A	4 5 6 1 2	are being am resulted in managed to discover	19 20 21 22 23	looking forward to doing with the introduction of finally managed to bring I find it impossible to understand resulted in Fleming's discovery of/Fleming discovering
1 2 3 4 5 6 7 8 9	B D C C C D A C C A D A	4 5 6 1 2 3	are being am resulted in managed to discover is also known as	19 20 21 22 23	looking forward to doing with the introduction of finally managed to bring I find it impossible to understand resulted in Fleming's discovery of/Fleming discovering are sometimes known as
1 2 3 4 5 6 7 8 9	B D C C D A C A D A	4 5 6 1 2 3 4	are being am resulted in managed to discover is also known as plan to protest	19 20 21 22 23	looking forward to doing with the introduction of finally managed to bring I find it impossible to understand resulted in Fleming's discovery of/Fleming discovering are sometimes known as came to/reached the
1 2 3 4 5 6 7 8 9	B D C C D A C A D A D A	4 5 6 1 2 3 4 5	are being am resulted in managed to discover is also known as plan to protest considering Dr Knight for It is impossible/not possible	20 21 22 23 24 25	looking forward to doing with the introduction of finally managed to bring I find it impossible to understand resulted in Fleming's discovery of/Fleming discovering are sometimes known as came to/reached the concluson
1 2 3 4 5 6 7 8 9 10 B	B D C C D A C A D A D A	4 5 6 1 2 3 4 5	are being am resulted in managed to discover is also known as plan to protest considering Dr Knight for	20 21 22 23 24 25	looking forward to doing with the introduction of finally managed to bring I find it impossible to understand resulted in Fleming's discovery of/Fleming discovering are sometimes known as came to/reached the concluson made an attempt to
1 2 3 4 5 6 7 8 9 10 B	B D C C D A C A D A D A false electric motor	4 5 6 1 2 3 4 5 6	are being am resulted in managed to discover is also known as plan to protest considering Dr Knight for It is impossible/not possible	20 21 22 23 24 25	looking forward to doing with the introduction of finally managed to bring I find it impossible to understand resulted in Fleming's discovery of/Fleming discovering are sometimes known as came to/reached the concluson
1 2 3 4 5 6 7 8 9 10 B 1 2 3 4	B D C C D A C A D A False electric motor industry	4 5 6 1 2 3 4 5	are being am resulted in managed to discover is also known as plan to protest considering Dr Knight for It is impossible/not possible for us	20 21 22 23 24 25 26 27	looking forward to doing with the introduction of finally managed to bring I find it impossible to understand resulted in Fleming's discovery of/Fleming discovering are sometimes known as came to/reached the concluson made an attempt to
1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5	B D C C D A C A D A false electric motor industry taking place	4 5 6 1 2 3 4 5 6	are being am resulted in managed to discover is also known as plan to protest considering Dr Knight for It is impossible/not possible for us	20 21 22 23 24 25	looking forward to doing with the introduction of finally managed to bring I find it impossible to understand resulted in Fleming's discovery of/Fleming discovering are sometimes known as came to/reached the concluson made an attempt to
1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5 6	B D C C D A C A D A D A false electric motor industry taking place modern	4 5 6 1 2 3 4 5 6	are being am resulted in managed to discover is also known as plan to protest considering Dr Knight for It is impossible/not possible for us	20 21 22 23 24 25 26 27	looking forward to doing with the introduction of finally managed to bring I find it impossible to understand resulted in Fleming's discovery of/Fleming discovering are sometimes known as came to/reached the concluson made an attempt to
1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5	B D C C D A C A D A false electric motor industry taking place modern	4 5 6 1 2 3 4 5 6	are being am resulted in managed to discover is also known as plan to protest considering Dr Knight for It is impossible/not possible for us	20 21 22 23 24 25 26 27	looking forward to doing with the introduction of finally managed to bring I find it impossible to understand resulted in Fleming's discovery of/Fleming discovering are sometimes known as came to/reached the concluson made an attempt to as soon as we have
1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5 6 7	B D C C C D A C A D A false electric motor industry taking place modern engine	4 5 6 G 1 2 3 4 5 6 H 1 2	are being am resulted in managed to discover is also known as plan to protest considering Dr Knight for It is impossible/not possible for us revolutionary impossible	20 21 22 23 24 25 26 27 D	looking forward to doing with the introduction of finally managed to bring I find it impossible to understand resulted in Fleming's discovery of/Fleming discovering are sometimes known as came to/reached the concluson made an attempt to as soon as we have C B
1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5 6	B D C C C D A C A D A false electric motor industry taking place modern engine	4 5 6 G 1 2 3 4 5 6 H 1 2 3	are being am resulted in managed to discover is also known as plan to protest considering Dr Knight for It is impossible/not possible for us revolutionary impossible appearance	20 21 22 23 24 25 26 27 D 28 29	looking forward to doing with the introduction of finally managed to bring I find it impossible to understand resulted in Fleming's discovery of/Fleming discovering are sometimes known as came to/reached the concluson made an attempt to as soon as we have C B B B
1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5 6 7	B D C C D A C A D A false electric motor industry taking place modern engine	4 5 6 G 1 2 3 4 5 6 H 1 2 3 4	are being am resulted in managed to discover is also known as plan to protest considering Dr Knight for It is impossible/not possible for us revolutionary impossible appearance introduction explanation	20 21 22 23 24 25 26 27 D 28 29 30	looking forward to doing with the introduction of finally managed to bring I find it impossible to understand resulted in Fleming's discovery of/Fleming discovering are sometimes known as came to/reached the concluson made an attempt to as soon as we have C B B B A
1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5 6 7	B D C C D A C A D A false electric motor industry taking place modern engine	4 5 6 G 1 2 3 4 5 6 H 1 2 3 4 5	are being am resulted in managed to discover is also known as plan to protest considering Dr Knight for It is impossible/not possible for us revolutionary impossible appearance introduction explanation scientifically	20 21 22 23 24 25 26 27 D 28 29 30 31 32	looking forward to doing with the introduction of finally managed to bring I find it impossible to understand resulted in Fleming's discovery of/Fleming discovering are sometimes known as came to/reached the concluson made an attempt to as soon as we have C B B B A D
1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5 6 7	B D C C D A C A D A false electric motor industry taking place modern engine	4 5 6 G 1 2 3 4 5 6 H 1 2 3 4 5	are being am resulted in managed to discover is also known as plan to protest considering Dr Knight for It is impossible/not possible for us revolutionary impossible appearance introduction explanation	20 21 22 23 24 25 26 27 D 28 29 30 31	looking forward to doing with the introduction of finally managed to bring I find it impossible to understand resulted in Fleming's discovery of/Fleming discovering are sometimes known as came to/reached the concluson made an attempt to as soon as we have C B B A D C

E		E	
		-	,
35 36	C	1	an/some
37	A		informations/information
38	D		<u>glasses</u> /glass <u>was</u> /were
39	D		<u>hairs</u> /hair
40	В		<u>a jean</u> /jeans
41	D	7	<u>Much</u> /Many
7.		8	knowledges/knowledge
		9	are/is
Un	it 7	10	another/more
-			<u></u>
A		F	
1	the evening	1	were only a few
2	cricket	2	gave the police a description
3	the bus	3	is only a little/is not a lot of
4	a headache	4	joining the fire brigade
5	prison	5	was shocking and we/was so
6	a waiter		shocking (that) we
7	a taxi	6	are only a few
8	music	7	only ate/ate only a little
	chemistry	8	a lot of hats
10	in the 1920s	STATE OF	
B		G	
	\	1	Н
1	A	2	F
2	C	3	G
3	D	4	В
4	A	5	D
5 6	C	6	A
7	B A	7	E
8	C	8	С
9	D	H	
10	D	88.00	
		1	D
C		2	В
	The	3	D
1 2	The a	4	D
3	an	5	A
4	the	6 7	D C
5	a	8	В
6	the	9	D
7	a	10	A
8	the	11	В
9	an	12	C
10	the		
2003			
D		1	_
1	are/were	2	the
	was		a
	are		the
	takes		the
	looks		the
6	was not/wasn't	7	_

7 –

8 -

9 –
10 the
11 the
12 –
13 an
14 –
15 a
16 the
17 the
18 the
19 an
20 the
21 the
22 –

J

- 1 We went to the theatre last night and saw a great play, although some of the acting was a bit poor.
- 2 Give me a ring tomorrow before I go to work and we'll arrange to meet at the office.
- 3 The prime minister told a reporter that the government wanted to pass a law banning hunting.
- 4 I asked the hotel manager where the pool was and she directed me to the seventh floor.
- 5 They said on the news on the radio that Mount Vesuvius, the volcano that destroyed Pompeii, could erupt again.
- 6 The car has revolutionised transport and is absolutely vital to the economy of most countries.
- 7 The judge read the jury's verdict aloud and then sentenced the accused to five years in prison.
- 8 A job in the media can be quite stressful because of the pressure you are under to do things on time.
- 9 Very few people in the 19th century went to school or university and most started work at a very young age.
- 10 I have a little free time since I gave up karate, so I'm thinking of trying a new hobby, like learning a musical instrument.

7 is

6 was not/wasn't

Uni	it 8	F		В	
A		1	as		politicians
1	dente d	2	with		informative
1	denied	3	in .		journal
2	refused	4	in		announcement
3	accepts	5	to		unwritten
4	(has) agreed	6	with		disbelief
5	headline(s)	G			communication
6	heading	u		10	humorous
7	feature	1	to	C	
8	article	2	that		
9	press	3	about		is little difference between
10	media	4	from		was/had a great influence on
11	newsflash	5	to		gave a description of
12	bulletin	6	not		under the control of
В		/	of/about		is no point (in) trying
		8 9	by/at		is my view
1	program	10	to to		is likely to make in place of
2	tabloid	10	10		to comment on
3	columnist	H		21	to comment on
4	game	E-LOS		D	
5	an announcer	1	unannounced		73.4
6	broadcast	2	communication		much
-		3	editorial	_	few
C		4	humour		lots
1	turn	5 6	unwritten secondary		some Llittle
2	fill	7	journalism		most
3	put	8	information		many
4	handing/giving		morriation	77	Titally
5	made	H		E	
6	look	1	discussion		
7	stands	2	discussion politicians		5 D
		3	journalists	36	
D		4	ridiculous		ABD
		5	disbelief) C
1	came out/was brought out	6	powerful		A
2	made that story up/made up	7	unconvincing		В
2	that story	8	believable	•	
3	comes on/is on	9	communicators		
4	go into	10	uninformed	Un	it 9
5	flicked through the magazine	11	humorous	100	
6	bring that up			A	
7	see through	Re	view 4	1	Yes
E		NO	VICW 4	2	No/Yes
		A		3	Yes
1	D	1	few	4	No/No
2	C	2	the	5	Yes/Yes
3	В	3	to	6	No/Yes
4	D	4	an	7	Yes/Yes
5	D		$\sqrt{}$	Total Control	
6	A	6	a	B	
7	Α	7	\checkmark	Exa	imple answers:
8	C	8	\checkmark	1	you tease them or pick on them.
9	В	9	into	2	you say they have done
10	D	10	much		something wrong.

- 3 you don't tell the truth.
- 4 you have lots of money.
- 5 good things happen to you.
- 6 you don't work hard.
- 7 you respect them.
- 8 you don't respect them.

C

- 1 leaves
- 2 will call
- 3 are taking
- 4 have been
- 5 find/see
- 6 have seen/got
- 7 has been working
- 8 get
- 9 don't forget
- 10 don't want

D

- 1 unless
- 2 in case
- 3 as long as
- 4 if
- 5 So long as
- 6 in case
- 7 provided
- 8 unless

E

- 1 If I lived alone, I'd get lonely.
- 2 If Don didn't have so much homework, he'd play football tonight.
- 3 If I could swim, I'd go scuba diving with Terry.
- 4 We'd order pizza if we had enough money.
- 5 If we were staying in the same hotel, we could share a room.
- 6 If I were you, I'd call Antony right now.
- 7 I'd come if I didn't have to help my dad with something.
- 8 If I went to bed as late as you, I wouldn't be able to get up early in the morning.

F

- 1 I would have done this book last year!
- 2 the dinosaurs wouldn't have become extinct.
- 3 he/she would have moved to a bigger house.
- 4 hadn't met, I wouldn't have been born.
- 5 would have survived if there had been enough lifeboats.

- 6 wouldn't have died in poverty if he had been recognised as a great painter during his lifetime.
- 7 wouldn't have made any records if she hadn't been discovered.

Possible answers:

- 8 hadn't become President of the USA in January 2001, lots of things would have been different.
- 9 hadn't won the European Cup in July 2004, I would have been very upset.

G

- 1 B
- 2 D
- 3 C
- 4 A
- 5 D
- 6 A
- 7 C
- 8 C
- 9 A 10 D

H

- 1 you'd done
- 2 wouldn't be standing/we'd brought
- 3 hadn't stayed up/ wouldn't be feeling/feel/have felt
- 4 I'd be/hadn't helped/weren't helping
- 5 I would have/I'd have recorded the match last night
- 6 I'd have asked/didn't already have
- 7 didn't live/wouldn't have been
- 8 wouldn't have needed/was/ were
- 9 Would you have got/hadn't offered
- 10 had/would you have retired

- 1 her condition improve, we'll inform you immediately.
- 2 Jade get to interview a famous politician, she will ask lots of difficult questions.
- 3 you able to go abroad for the summer, where would you go?
- 4 I to become a vet, I'd find putting animals down very difficult.

- 5 all environmental pollution to stop today, the world would be much better off.
- 6 the hole in the ozone level been discovered sooner, fewer people would have got skin cancer.
- 7 I not had such a good English teacher at school, I wouldn't have become a teacher.

J

- 1 √
- 2 have
- 3 had
- 4 √
- 5 for6 would
- 7 except
- 8 it
- 9 √
- 10 will

Unit 10

A

- 1 A
- 2 A
- 3 B
- 4 D 5 D
- 6 B
- 7 C
- 8 B
- 9 A
- 10 A

B

- 1 support
- 2 typical
- 3 close
- 4 ancient
- 5 blame
- 6 polite
- 7 pleased
- 8 relationship

C

- 1 look
- 2 make
- 3 grow
- 4 get
- 5 bring
- 6 look 7 put
- 8 fall

D		ı		E	
			porcopality.	-	D
1	passed away	1 2	personality relationship	37 38	D B
2 3	stand up for fallen for	3	correspondence	39	C
_	picks on	4	unwilling	40	В
4 5	taken aback	5	nervously	41	D
6	settled down	6	jealousy	42	D
7	asked after	7	obedient		
,	disked ditei	8 9	unhappiness achievement		
E			careful	Un	it 11
1	do		carciai	A	
2	have/start				
3	took	Re	view 5	1	taller
4	have	A		2	greener
5	losing			3	fitter
6	meet	1	of/about	4	happier
7	take	2	have	5	trendier/more trendy
8	fall	3	down	6 7	more nervous wiser
9	make	4 5	grew taken	8	cheaper
10	in	6	get	9	lazier
11	mood	7	make/fund	10	more serious
12	breaking	8	of	11	more quickly
13	had	9	to	12	better
Labour		10	from	13	less
F		11	If	14	worse
1	В	12	to	15	farther/further
2	В	13	fall	A10000	
3	D	14	take/require	B	
4	A	15	that	1	greatest
5	C	B		2	most boring
6	C			3	highest
7	C	16	friendship	4	luckiest
8	A	17 18	disobedience jealous	5	(the) most often
-		19	nervously	6	deepest
G		20	disabled	7	ugliest
1	with	21	argumentative	8	(the) worst
2	are	22	impolite	9	farthest/furthest
3	that	1001		10 11	loveliest craziest
4	in	C		12	most modern
5	from	23	made my mum a promise	13	worst
6	to	24	let me go out	14	least
7	off	25	have fallen out	15	(the) best
8	for	26	meet with anyone's approval		, , , , , , , , , , , , , , , , , , , ,
9	it	27 28	in the mood for of her inability to make	C	
10	to	29	asked me to open	1	latest
19960		30	take care of	2	least
H				3	worse
1	argument	D		4	more
2	marriage/marrying/getting	31	D	5	most
	married	32		6	less
3	politeness	33		7	younger
4	kindness	34		8	better
5	unable	35	A	9	higher
6	friendship	36	В	10	best

D H B $\sqrt{}$ 1 Across best book I have ever very/really 2 hooligan 2 2 the farthest/the furthest 4 verdict 3 very/really/extremely anybody/anyone 8 thief $\sqrt{}$ 4 hardest I have ever worked evidence 10 5 is shorter than 11 suspect 6 very/really/extremely beach is nicer than 12 guilty 7 6 no mountain is higher than 13 prosecute 8 7 the farthest/the furthest very/really/extremely anybody/anyone Down $\sqrt{}$ 10 8 an uglier painting/a painting 1 lawyer 11 uglier than 3 arrest 12 very/really/extremely 9 are more common/commoner vandal 4 than 5 innocent 10 is the fastest runner charge 6 1 Α 7 persecute E 2 В accused 3 В John is so tall that he can see C C 4 over the wall. 5 D come forward 1 2 My sister is so clever that I'm 6 Α 2 made/went off sure she will go to university В 7 3 looking into 3 This computer game is so good 8 Α 4 bringing in that I can't stop playing it. 9 D 5 held up 4 Tim has so much work to do 10 B 6 broke out that he can't come out. 7 chased after 5 It's so hot that I can't sleep. went off 6 Tina arrived so late that she such missed the train. D 2 too 7 We have so many bills to pay 3 such 1 hand that we don't have any money 4 2 back SO for luxuries. 3 away 5 too 8 Australia is so far away that it down 6 too takes a day to get there. 5 let 7 SO 6 taken 8 50 F 9 too E 1 D 2 Α putting Unit 12 C 3 2 intention 3 E isn't 4 gave 5 F fault 1 jury 5 6 В 2 commit for 7 account 3 rules G went 4 witness enough pizza order 5 corporal old enough 10 taking right 3 early enough 7 break 4 sensible enough 8 laws 5 hard enough 9 imprisoned 1 - 1 6 enough credits 10 justice 2 A 7 warm enough 11 capital 3 H 8 to get 12 sentenced 4 E 9 us all to sit down 13 bystanders 5 B 10 to pull 6 D 14 judge

7	G	C		C	
8	F	19	as the worst crime in	1	must/(will)have/need to
9	C	20	have no respect for	2	has/needs to
C		21	have such strict laws (that)	3	had/needed to
G		22	was not old enough	4	have/need to
1	for	23	took/mistook me for the thief	5	mustn't
2	that	24	better than anyone/anybody	6	don't/won't have/need to
3	of	25	(else) such a lot of	7 8	have to didn't have/need to
4	to	26	were too young	9	have/need to
5	for	27	take into account		needn't
Н		D		D	
111		28	C	1	must be at home as
1	offenders	29	C	2	must be taking
2	proof	30	D	3	boy can't/couldn't be
3	lawyer	31	A	4	can't/couldn't be expecting us
4	accusations	32	В	5	must have been
5	investigator	33 34	C	6	must have been talking
6	imprisonment	34	C	7	can't/couldn't have won
7	security	E		8	can't/couldn't have been trying
8 9	dishonesty evidence	-	D	E	
10	forgery	35 36	D B	Same:	
11	addiction	37	В	1	must
12	robbery		D		able
13	thief	39	A	3 4	could cannot
14	conviction	40	C	5	should
		11			Jiloula
15	criminals	41	C	6	mustn't
15 16	criminals murderer	41		6 7	mustn't had
			it 13	7 8	had have
16	murderer	Un		7 8 9	had have will
16				7 8 9 10	had have will ought
16	murderer	Un A 1		7 8 9	had have will ought might
16 Re	murderer view 6	Un A 1 2	it 13 speak	7 8 9 10 11 12	had have will ought
16 Re	wiew 6 accused	Un A 1 2 3	it 13 speak √ be able to	7 8 9 10 11	had have will ought might
16 Re A 1 2	wiew 6 accused investigation	Un A 1 2 3 4	it 13 speak √ be able to could/was able to	7 8 9 10 11 12	had have will ought might needn't
16 Re A 1 2 3	wiew 6 accused investigation evidence	Un A 1 2 3 4 5	it 13 speak √ be able to could/was able to could/was able to	7 8 9 10 11 12 F	had have will ought might
16 Re 1 2 3 4	wiew 6 accused investigation evidence lawyers	Un A 1 2 3 4	it 13 speak √ be able to could/was able to could/was able to could/was able to could	7 8 9 10 11 12	had have will ought might needn't
16 Re A 1 2 3	wiew 6 accused investigation evidence	Un A 1 2 3 4 5	it 13 speak √ be able to could/was able to could/was able to	7 8 9 10 11 12 F	had have will ought might needn't
16 Re A 1 2 3 4 5	wiew 6 accused investigation evidence lawyers proof thief	Un 1 2 3 4 5 6 7	speak √ be able to could/was able to could/was able to could have got	7 8 9 10 11 12 F 1 2 3	had have will ought might needn't D B D
16 Re A 1 2 3 4 5	murderer view 6 accused investigation evidence lawyers proof	Un 1 2 3 4 5 6 7 8	it 13 speak √ be able to could/was able to could/was able to could/was able to dould/was able to could/was able to could/was able to could/was able to could/was able to doubt √	7 8 9 10 11 12 F 1 2 3 4 5 6	had have will ought might needn't D B D A D C
16 Re A 1 2 3 4 5 6 7	murderer view 6 accused investigation evidence lawyers proof thief robberies conviction	Un 1 2 3 4 5 6 7 8 9 10	speak be able to could/was able to could/was able to could have got √ able	7 8 9 10 11 12 F 1 2 3 4 5 6 7	had have will ought might needn't D B D A D C B
16 Re A 1 2 3 4 5 6 7 8	murderer view 6 accused investigation evidence lawyers proof thief robberies	Un 1 2 3 4 5 6 7 8 9	speak be able to could/was able to could/was able to could have got √ able	7 8 9 10 11 12 F 1 2 3 4 5 6 7 8	had have will ought might needn't D B D A D C B C
16 Re A 1 2 3 4 5 6 7 8 9	murderer view 6 accused investigation evidence lawyers proof thief robberies conviction forgery	Un 1 2 3 4 5 6 7 8 9 10	speak be able to could/was able to could/was able to could have got √ able	7 8 9 10 11 12 F 1 2 3 4 5 6 7 8 9	had have will ought might needn't D B D A D C B C D
16 Re A 1 2 3 4 5 6 7 8 9	murderer view 6 accused investigation evidence lawyers proof thief robberies conviction forgery	Un 1 2 3 4 5 6 7 8 9 10	it 13 speak √ be able to could/was able to could/was able to could have got √ able play Could/Can were allowed to	7 8 9 10 11 12 F 1 2 3 4 5 6 7 8	had have will ought might needn't D B D A D C B C
16 Re A 1 2 3 4 5 6 7 8 9 10	wiew 6 accused investigation evidence lawyers proof thief robberies conviction forgery imprisonment	Un 1 2 3 4 5 6 7 8 9 10 B 1	it 13 speak be able to could/was able to could/was able to could have got √ able play Could/Can were allowed to could/were allowed to could/were allowed to	7 8 9 10 11 12 F 1 2 3 4 5 6 7 8 9 10	had have will ought might needn't D B D A D C B C D
16 Re A 1 2 3 4 5 6 7 8 9 10 B 11	murderer view 6 accused investigation evidence lawyers proof thief robberies conviction forgery imprisonment	Un 1 2 3 4 5 6 7 8 9 10 B 1 2 3 4	speak √ be able to could/was able to could/was able to could have got √ able play Could/Can were allowed to could/were allowed to should	7 8 9 10 11 12 F 1 2 3 4 5 6 7 8 9	had have will ought might needn't D B D A D C B C D A D C B C D A
16 Re A 1 2 3 4 5 6 7 8 9 10 B 11 12	murderer view 6 accused investigation evidence lawyers proof thief robberies conviction forgery imprisonment G D	Un 1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5	it 13 speak be able to could/was able to could/was able to could have got √ able play Could/Can were allowed to could/were allowed to should ought to/should	7 8 9 10 11 12 F 1 2 3 4 5 6 7 8 9 10 G	had have will ought might needn't D B D A D C B C D A C D A C D A
16 Re A 1 2 3 4 5 6 7 8 9 10 B 11	wiew 6 accused investigation evidence lawyers proof thief robberies conviction forgery imprisonment	Un 1 2 3 4 5 6 7 8 9 10 B 1 2 3 4	it 13 speak be able to could/was able to could/was able to could have got √ able play Could/Can were allowed to could/were allowed to should ought to/should shouldn't	7 8 9 10 11 12 F 1 2 3 4 5 6 7 8 9 10 G 10 11 10 10 10 10 10 10 10 10 10 10 10	had have will ought might needn't D B D A D C B C D A C C C D A can couldn't
16 Re A 1 2 3 4 5 6 7 8 9 10 B 11 12 13	wiew 6 accused investigation evidence lawyers proof thief robberies conviction forgery imprisonment G D A H	Un 1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5 6 7	speak be able to could/was able to could/was able to could have got √ able play Could/Can were allowed to could/were allowed to should ought to/should shouldn't have written	7 8 9 10 11 12 F 1 2 3 4 5 6 7 8 9 10 G 10 10 10 10 10 10 10 10 10 10 10 10 10	had have will ought might needn't D B D A D C B C D A Can couldn't could have gone
16 Re A 1 2 3 4 5 6 7 8 9 10 B 11 12 13 14 15	wiew 6 accused investigation evidence lawyers proof thief robberies conviction forgery imprisonment G D A H	Un A 1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5 6 7 8	speak be able to could/was able to could/was able to could have got able play Could/Can were allowed to could/were allowed to should ought to/should shouldn't have written may	7 8 9 10 11 12 F 1 2 3 4 5 6 7 8 9 10 G 10 10 10 10 10 10 10 10 10 10 10 10 10	had have will ought might needn't D B D A D C B C D A Can couldn't could have gone ought not to/shouldn't have
16 Re A 1 2 3 4 5 6 7 8 9 10 B 11 12 13 14 15	wiew 6 accused investigation evidence lawyers proof thief robberies conviction forgery imprisonment G D A H C	Un 1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5 6 7	speak be able to could/was able to could/was able to could have got able play Could/Can were allowed to could/were allowed to should ought to/should shouldn't have written may waited/been waiting	7 8 9 10 11 12 F 1 2 3 4 5 6 7 8 9 10 G 10 10 10 10 10 10 10 10 10 10 10 10 10	had have will ought might needn't D B D A D C B C D A Can couldn't could have gone
16 Re A 1 2 3 4 5 6 7 8 9 10 B 11 12 13 14 15 16	wiew 6 accused investigation evidence lawyers proof thief robberies conviction forgery imprisonment G D A H C E B	Un A 1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5 6 7 8 9	speak be able to could/was able to could/was able to could have got able play Could/Can were allowed to could/were allowed to should ought to/should shouldn't have written may	7 8 9 10 11 12 F 1 2 3 4 5 6 7 8 9 10 G 1 2 3 4 5	had have will ought might needn't D B D A D C B C D A C C D A can couldn't could have gone ought not to/shouldn't have told

7	can't/couldn't have been	8	injured	Н	
8	Did you have to	9	illnesses	1	LIPOWAYA
9	mustn't/must not	10	dose	1	unaware
10	ought to/should			2	allergic
comm		C		3	illness
H		1	came down with the flu	4 5	poisonous uncomfortable
1	C	7			fitness
2	A	2	give up smoking	6 7	
3	D	3	to put the dog down/to put	8	injuries strengthen
4	A	1	down the dog	0	stiengthen
5	В	4	feel up to playing	10	
6	В	5 6	bring on broke out	1881	
7	Α	O	DIORE OUT	1	operation
8	D	D		2	emphasise
9	A			3	surgeons
10	C	1	came round/to	4	discomfort
11	D	2	cut down	5	beneficial
12	В	3	wear off	6	surgical
		4	putting on	7	recovery
1		5	passed out	8	injections
1	quaht	6	got over	9	operators
ا ا	ought had	7	pull through		
2	can't/couldn't	8	look after	-	• -
3	must	terests.		Re	view 7
4 5	can	E		A	
6	can't	1	В	LAM!	
7	may/might/could/must	2	D	1	unaware
8	should/could/may/might		A	2	emphasise
9	could/may/might	4	D	3	injection
10	not	5	D	4	poisonous
11	could/might	6	A	5	uncomfortable
• •	coala, mgm	7	C	6	surgeon
		8	D	7	treatment
Un	it 14	9	A	8	prescription
10000		10	В	9	allergic
A		11	C	10	recovery
1	prescription	12	D	D	
2	recipe	12		B	
3	therapy	E		11	is no need for Adrian
4	cure	2000		12	led to the minister's
5	remedy	1	E	13	is not worth (your) seeing
6	examine	2	A	14	made/got an appointment
7	investigate	3	D		with/to see
8	operation	4	В	15	am tired of being
9	surgery	5	C	16	is unlikely to
10	sore	1001			to be able to do
11	hurt	G		18	cut down on
12	pain	1	about/by	1000	
25000		2	to	C	
B		3	to	19	come/gone down with
1	thin	4	into	20	get over
2	healthy	5	with	21	_
3	rash		about		passed out
4	bandage	7	to		put on
5	infection	8	from		break out
6	effects	9	from	25	bringing on
7	ward	10	to		give up

D 27 B 28 A 29 C 30 B 31 A 32 D 33 B	31 32 33 34 35 36 37	long much even should/must between a learning/finding than in	78 79 80 81 H 82 83	√ them √ that criminals ridiculous
34 C		will	84 85	robber comfortable
E	40	better	86	unbelievable
35 C	D		87	nervously
36 A	41	С	88	humorous
37 D		A	89 90	security equipment
38 A	43	В	91	evidence
39 B 40 D	44	D		
40 D 41 A	45	В		
42 C	46	D	Un	it 15
		C	A	
	48	B B	SAGAS	
Progress Test 1	49 50	D	1	was
A	50		2	was
	E		4	has has
1 C	51	F		was
2 A 3 C		H	6	is being painted
4 B	53	A	7	was
5 C	54	В	8	be
6 A	55	D	9	has
7 D		C	10	being
8 C	57	G	11	was
9 A	F		12 13	was was
10 A 11 B	\$100		14	had
12 C	58	second time I have/I've lost	15	Was
13 A	59 60	have been playing squash for looking forward to being		
14 C	61	often results in	B	
15 D	62	is not point (in) denying	1	is held
В	63	to be able to travel	2	was created
	64	make sure/certain (that)	3	is going to/will be presented
16 C	65	are not/aren't old enough	4	will have been arrested
17 C	66	never used to be/used not to be	6	have been marked were discovered
18 A 19 D		be	7	was bullied
20 A	G		8	is being considered
21 B		haan	9	be lowered
22 B	67 68	been to	10	was blown
23 C	69	on	11	has been played
24 C	70	had	12	are being questioned
25 A	71	the	C	
C		out	S e3	
	73	·	1	<i>y</i>
26 the		were	2	mechanic at the moment.
27 If 28 can	75 76	them	2	A man was shot with an air gun outside the petrol station
29 taking		to		last night.
	. ,			

- 3 Gunpowder was invented by the Chinese.
- 4 At the surgery yesterday, I was examined by Dr Peterson and I was given a prescription.
- 5 I went to see it because I had been told it was a good film by all my friends.
- 6 This photograph was taken by my grandfather.
- 7 It looked like the window had been broken with a hammer some time before.
- 8 Our dog was given an injection with a special syringe by the vet.
- 9 The winning goal in last night's match was scored by Donatello with a brilliant free kick.
- 10 Your check was sent last Friday and should be delivered to you tomorrow.

D

- 1 The new road has been under construction for a long time now.
- 2 The horse had been in training for the race for over a year.
- 3 The issue has been under discussion in Parliament.
- 4 The criminal had been under observation for the past two weeks.
- 5 This plane has been in use for over 25 years now.
- 6 The Cyborg D423 robot has been in development for over ten years.

E

- 1 is said that Bali is a beautiful island.
- 2 is generally thought that life won't be found on Mars.
- 3 is generally said to be too commercialised.
- 4 is often argued that prison doesn't work.
- 5 has been suggested that the school start to produce a magazine.
- 6 is said to taste like squid.
- 7 are said to have discovered America before Columbus.
- 8 is thought to be caused by eating the wrong things.

B
 A

F

- 3 D
- 4 C
- 5 B
- 6 C
- 7 D
- 8 B 9 D
- 10 B

G

- 1 has been scratched
- 2 is being operated on
- 3 you been invited to Fiona's
- 4 was probably written by
- 5 is being considered
- 6 was sent to Megagrocer's by
- 7 got my teacher to explain

H

- 1 being
- 2 to
- 3 have
- 4 us
- 5 been
- 6 told
- 7 got
- 8 being
- 9 to
- 10 had

H

- 2 Dave sent a really nice letter to Jill.
- 3 I threw the ball to Colin.
- 4 The waiter offered a menu to us.
- 5 The hotel provides satellite television to/for its guests.
- 6 My grandma taught this song to me.

J

- 1 was
- 2 was
- 3 by 4 are
- 5 were
- 6 141050
- 6 were 7 been
- 8 had
- 9 was
- 10 was
- 11 had/got
- 12 got
- 13 were

Unit 16

F

- 1 fry
- 2 chop
- 3 bake
- 4 grate
- 5 whisk
- 6 slice
- 7 mix
- 8 roast
- 9 grill
- 10 stir
- 11 boil

B

- 1 cuisine
- 2 Frozen
- 3 cook
- 4 kettle
- 5 menu
- 6 hob
- 7 freezer
- 8 cooker
- 9 dishes
- 10 dinner
- 11 vegan12 takeaway
- 13 Fizzy

C

- 1 to
- 2 round/over/by
- 3 in/by
- 4 turn
- 5 on
- 6 into
- 7 out
- 8 gone
- 9 run
- 10 on
- 11 out
- 12 on
- 13 out
- 14 put

D

- 1 C
- 2 F
- 3 D
- 4 G
- 5 A 6 I
- 7 J
- 8 B
- 9 H
- 10 E

E		17	safety	8	to be
1	on	18	thoroughly	9	to accept
2	on of	BETSENS.		10	to go
3	between	C		11	being sent
4	and	19	has to be stirred	12	to be given
5	as	20	had the cake delivered by		
6	with	21	got Elaine to taste	C	
7	about/with	22	is said to be	1	:
8	of	23	has been said	1	ing : _
9	in	24	has been under construction	2	ing
		25	were grown in	3	ing
F		26	get your cooker fitted by	4	ing
1	to cook	27	the sauce is lacking in	5	ing ·
2	going	The state of		6	ing
3	to buy	D		7	ing
4	to help	28	D	8	FI
5	getting	29	F	9	ing
6	to lend	30	В	10	FI
Name and		31	A	11	ing
G		32	C	12	FI
1	mixture	33	G	13	ing
2	creative	34	E	14	FI
3	preparation	2000		15	BI
4	original	E		16	ing
	surprised	35	В	17	ing
6	disgusting	36	D	1042000	
7	thoroughly	37	C	D	
8	sweetly	38	A	1	working
					VVOINIIG
9	anxiously	39	C		_
9 10	anxiously appreciation	40	D	2	trying
10 11	appreciation grown			2	trying doing
10 11 12	appreciation grown mixer	40	D	2 3 4	trying doing using
10 11 12 13	appreciation grown mixer containers	40 41	D B	2 3 4 5	trying doing using taking
10 11 12	appreciation grown mixer	40 41	D	2 3 4 5 6	trying doing using taking achieving
10 11 12 13	appreciation grown mixer containers	40 41 Un	D B	2 3 4 5 6 7	trying doing using taking achieving making
10 11 12 13 14	appreciation grown mixer containers safety	40 41 Un	D B it 17	2 3 4 5 6 7 8	trying doing using taking achieving making to play
10 11 12 13 14	appreciation grown mixer containers	40 41 Un A	D B it 17 going	2 3 4 5 6 7 8 9	trying doing using taking achieving making to play telling
10 11 12 13 14	appreciation grown mixer containers safety	40 41 Un 1 2	D B it 17 going to fail	2 3 4 5 6 7 8 9	trying doing using taking achieving making to play telling to be
10 11 12 13 14 Re	appreciation grown mixer containers safety view 8	40 41 Un 1 2 3	D B it 17 going to fail to do	2 3 4 5 6 7 8 9 10	trying doing using taking achieving making to play telling to be learning
10 11 12 13 14 Re	appreciation grown mixer containers safety view 8 have/eat	40 41 Un 1 2 3 4	it 17 going to fail to do turning	2 3 4 5 6 7 8 9 10 11 12	trying doing using taking achieving making to play telling to be learning to improve
10 11 12 13 14 Re A	appreciation grown mixer containers safety view 8 have/eat on	40 41 Un 1 2 3 4 5	it 17 going to fail to do turning to speak	2 3 4 5 6 7 8 9 10 11 12 13	trying doing using taking achieving making to play telling to be learning to improve behaving
10 11 12 13 14 Re A	appreciation grown mixer containers safety view 8 have/eat on for	40 41 Un 1 2 3 4	it 17 going to fail to do turning to speak moving	2 3 4 5 6 7 8 9 10 11 12 13 14	trying doing using taking achieving making to play telling to be learning to improve behaving to sit down
10 11 12 13 14 Re A	appreciation grown mixer containers safety view 8 have/eat on	40 41 Un 1 2 3 4 5 6	it 17 going to fail to do turning to speak moving making	2 3 4 5 6 7 8 9 10 11 12 13 14 15	trying doing using taking achieving making to play telling to be learning to improve behaving to sit down come
10 11 12 13 14 Re A 1 2 3 4	appreciation grown mixer containers safety view 8 have/eat on for to	40 41 Un 1 2 3 4 5 6 7	it 17 going to fail to do turning to speak moving	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	trying doing using taking achieving making to play telling to be learning to improve behaving to sit down come listening
10 11 12 13 14 Re A 1 2 3 4 5	appreciation grown mixer containers safety view 8 have/eat on for to of	40 41 Un 1 2 3 4 5 6 7 8	it 17 going to fail to do turning to speak moving making to get	2 3 4 5 6 7 8 9 10 11 12 13 14 15	trying doing using taking achieving making to play telling to be learning to improve behaving to sit down come
10 11 12 13 14 Re A 1 2 3 4 5 6	appreciation grown mixer containers safety view 8 have/eat on for to of as	40 41 Un 1 2 3 4 5 6 7 8 9	it 17 going to fail to do turning to speak moving making to get of getting	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	trying doing using taking achieving making to play telling to be learning to improve behaving to sit down come listening
10 11 12 13 14 Re A 1 2 3 4 5 6 7	appreciation grown mixer containers safety view 8 have/eat on for to of as with see about	40 41 Un 1 2 3 4 5 6 7 8 9 10	it 17 going to fail to do turning to speak moving making to get of getting to tell	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	trying doing using taking achieving making to play telling to be learning to improve behaving to sit down come listening hoping
10 11 12 13 14 Re A 1 2 3 4 5 6 7 8	appreciation grown mixer containers safety view 8 have/eat on for to of as with see	40 41 Un 1 2 3 4 5 6 7 8 9 10 11 12	it 17 going to fail to do turning to speak moving making to get of getting to tell to put	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	trying doing using taking achieving making to play telling to be learning to improve behaving to sit down come listening
10 11 12 13 14 Re A 1 2 3 4 5 6 7 8 9 10	appreciation grown mixer containers safety view 8 have/eat on for to of as with see about	40 41 Un 1 2 3 4 5 6 7 8 9 10 11	it 17 going to fail to do turning to speak moving making to get of getting to tell to put	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	trying doing using taking achieving making to play telling to be learning to improve behaving to sit down come listening hoping
10 11 12 13 14 Re A 1 2 3 4 5 6 7 8 9	appreciation grown mixer containers safety view 8 have/eat on for to of as with see about	40 41 Un 1 2 3 4 5 6 7 8 9 10 11 12	it 17 going to fail to do turning to speak moving making to get of getting to tell to put	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 E	trying doing using taking achieving making to play telling to be learning to improve behaving to sit down come listening hoping
10 11 12 13 14 Re A 1 2 3 4 5 6 7 8 9 10	appreciation grown mixer containers safety view 8 have/eat on for to of as with see about	40 41 Un 1 2 3 4 5 6 7 8 9 10 11 12 B	it 17 going to fail to do turning to speak moving making to get of getting to tell to put to going	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 E 1	trying doing using taking achieving making to play telling to be learning to improve behaving to sit down come listening hoping
10 11 12 13 14 Re A 1 2 3 4 5 6 7 8 9 10 B	appreciation grown mixer containers safety view 8 have/eat on for to of as with see about that sweetener(s) disgusting	40 41 Un 1 2 3 4 5 6 7 8 9 10 11 12 B 1	it 17 going to fail to do turning to speak moving making to get of getting to tell to put to going lying making buying	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 E 1 2 3 4 5	trying doing using taking achieving making to play telling to be learning to improve behaving to sit down come listening hoping
10 11 12 13 14 Re A 1 2 3 4 5 6 7 8 9 10 B	appreciation grown mixer containers safety view 8 have/eat on for to of as with see about that sweetener(s) disgusting anxiously	40 41 Un 1 2 3 4 5 6 7 8 9 10 11 12 B 1 2	it 17 going to fail to do turning to speak moving making to get of getting to tell to put to going lying making buying to study	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 E 1 2 3 4 5 6	trying doing using taking achieving making to play telling to be learning to improve behaving to sit down come listening hoping
10 11 12 13 14 Re A 1 2 3 4 5 6 7 8 9 10 B 11 12 13 14	appreciation grown mixer containers safety view 8 have/eat on for to of as with see about that sweetener(s) disgusting anxiously originate(d)	40 41 Un 1 2 3 4 5 6 7 8 9 10 11 12 B 1 2 3 4 5	it 17 going to fail to do turning to speak moving making to get of getting to tell to put to going lying making buying to study to persuade	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 E 1 2 3 4 5 6 7	trying doing using taking achieving making to play telling to be learning to improve behaving to sit down come listening hoping
10 11 12 13 14 Re A 1 2 3 4 5 6 7 8 9 10 B 11 12 13 14 15	appreciation grown mixer containers safety view 8 have/eat on for to of as with see about that sweetener(s) disgusting anxiously	40 41 Un A 1 2 3 4 5 6 7 8 9 10 11 12 B 1 2 3 4	it 17 going to fail to do turning to speak moving making to get of getting to tell to put to going lying making buying to study	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 E 1 2 3 4 5 6	trying doing using taking achieving making to play telling to be learning to improve behaving to sit down come listening hoping

F		Un	it 18	11	В
1	forgot to take	Samuel		12	В
2	never forget going up	A		13	A
3	must remember to hang	1	pupils	14	В
4	likes to wear	2	prefects	F	
5	regrets saying/having said	3	students	100	
6	regret to tell/inform you (that)	4	achieved	1	for
7	didn't mean to crash	5	reach	2	to
8	will mean having	6 7	taught learn	3	on
9	was made to tidy	8	primary	4	for
10	didn't happen to watch	9	secondary	5	of for
11	is often considered to be	10	high	6 7	for
Name of Street		11	results	8	in
G		12	certificate	O	
1	to	13	degree	G	
2	going	10000		1	to
3	would	B		2	to that
4	rather	1	passed	3	about/of
5	wrote	2	measure	4	in
6	than	3	speak	5	about
7	had	4	qualifications	6	to
8	would	5	recognise	7	of
9	to have	6	task	8	for
10	better	/	subject	10000	
11	not to	8	test	H	
20000		10	classmates	1	scholarship
H		10	Classifiates	2	attention
1	to	C		3	solution
2	rather	1		4	studies
3	prefer	2	on through	6	teachers
4	go	3	at	7	revision
5	rather	4	(a)round	8	certificates
6	better	5	out/through	1	
7	order	6	up	BAK.	
8	as	7	on	1	unthinkable
9	to	1001		2	education
10 11	not had	D		3	academic
' '	Had	1	set out the ideas	5	illiteracy intensely
1		2	think the college's offer over	6	failure
Neg.		3	give in	7	understandably
1	В	4	deal with all the work	8	unsolvable
2	В	5	suddenly dawned on me	9	reasonable
3	A	6	dropped out of university	10	improved
4 5	B D	E			
6	A	and a		D.	
7	A	1	В	Ke	eview 9
8	C	2	D	A	
9	D	3	D		on
	C	4 5	B A	1 2	on
11	В	6	C		up for
12	D	7	A		through
13	Α	8	В		crossed
14	C	9	D		of/in
15	В	10	C		over

8	8	made	10	C	F	
9	9	had	11	A	1	D
10	0	on	12	В	1	D
1	1	on				A
1.	2	in	B		3	C
13	3	made	4	14.	4	Н
14	4	learned/learnt	- 1	Were you washing your hair	5	G
1.5	5	of		when I rang?	6	E
			2	Did Julie give you her e-mail	7	F
E	3			address yesterday?	8	В
-			3	Do you always have lunch this	0000	
10		certificate		late?	G	
1	7	revision/revising	4	Are Jack and Tom coming to	1	will
18	8	attention		the party tonight?	2	shall
15	9	solution	5	Can you give me a hand later?	3	is
20	0	behaviour	6	How do you spell your name?	_	
2	1	improvement	7	Why can't the government	4	won't
2	2	literature	,	do something about the	5	do
				situation?	6	am · · ·
(2		0		7	isn't
٦.	_		0	Where did you go for your	8	will
2.		was made to wait	^	honeymoon last year?	9	shouldn't
24		would rather you didn't/did not	9	What will your house look like	10	aren't
2.		was getting at		when it is finished?	11	didn't
20		is no point (in) counting	10	Which flavour of ice cream is	12	do
2	7	in two minds (about)		your favourite?	MODEL OF	
28	8	to drop out of	*********		H	
2	9	is capable of doing	C		1	Lwandar if you could tall ma
30	0	succeeded in passing	1	Whose		I wonder if you could tell me
-			ا د			what time the plane from Frankfurt arrives.
E			2	when	2	
3	1	C	3	who	2	Could you let me know when
			4	Why		you would like me to come for
3.		D	5	how	_	an interview?
3.		В	6	What	3	I wonder if you know which
34		В	7	Which		bus I should catch for the
3.		D	8	Where		town centre.
3	6	A	Matterior		4	Do you think you could tell
17	-		D			me how you work this ticket
	3		1	طنط برمان عجاد		machine?
3	7	C	1	did you ask	5	I wonder if/whether you have
		C	2	did you see		seen George.
		A	3	gave you	6	I would like to know if/whether
4		В	4	thought you		you have any double rooms.
4		C	5	taught you	7	Can you tell me what you
		C	6	did you borrow		were doing in my office?
4	<u>_</u>		7	brought you	8	Do you know where this
			8	did George accuse		address is?
1	Ini	it 19	9	do you admire		
	/	113	10	told Dave	1	
F	4				Page 1	
	and and		E		1	you know when Tina gets
	1	D	1	Do	2	what time/when the film starts
	2	В	1	Do	3	know if/whether service is
	3	A	2	Why		included
	4	D	3	does/might/could	4	let me know what
	5	C	4	does	5	wonder if/whether you have
	6	C	5	Can/Could		been
	7	Α	6	where	6	if/whether Gail passed
	8	D	7	how	7	did Mary go
	9	D	8	What	8	are we given
						-

3		6	is a waste of time	8	\checkmark
1	h -	7	in sight of	9	taken
1	be :	8	lost control of	10	up
2	it				
3	whether	E		B	
4	it a:a	1		11	likelihood
5	did	1	come	12	pollution
6	him	2	on	13	accurately
8	not it	3	made	14	residential
0	ıı	4	have	15	environmentalists
		5	making	16	sunny
Hn	it 20	6 7	whole like	17	endangered
011	11 20	8	at	18	freezing
A		0	at		
1	reservoir	E		C	
2		38823		10	if/whather you saw
3	flooding rural	1	with/by	19 20	if/whether you saw
_		2	for	21	caught sight of the weather clears/brightens up
4 5	lightning fields	3	to	22	had torn down
_		4	with	23	has an effect on
6	drizzling forecast	5	of	24	am not really familiar with
0		6	from	25	made a mess of
8 9	waste	7	at	26	put the problems down to
10	surrounding reuse	8	with/in	27	are aware of
11	global	9	about/of		
12	environment	10	to/will	D	
13	climate	11	of/on		5
14	extinct	12	for	28	D
15	smoke	WINDS.			C
16	air	G		30	В
17	cleaner	1	global	31	A
17	cicarici	2	freezing	32	D
B		3	endangered		C
(1)	/ -	4	accuracy	34	D
1	cleared up	5	Developers	E	
2	died down	6	environmentally	BANG.	
3	calling for	7	extremely	35	A
4	face up to	8	residential	36	C
5	put out	9	likelihood	37	В
6	call off	10	harmless	38	C
7	cut off	11	sunshine/sun		Α
8	do up	12	neighbourhood	40	D
C		13	lower	41	C
1002		14	greatness		
1	away/out	15	pollutants	11	i. 01
2	get/bring	16	unnaturally	un	it 21
3	for		,	A	
4	down			ATTENDED.	ali du la la como de
5	in	Re	view 10	1	didn't want
6	to	30000		2	had seen
III		A		3 4	was giving had been trying/had tried
-			to	_	has decided
D					
1	under the weather	2	out	5 6	
1 2	under the weather had a bad effect on			5 6 7	is/was
1 2 3		2	out	Ī.	is/was were going to
1 2	had a bad effect on	2	out from	6 7	is/was were going to loves/loved/does love
1 2 3	had a bad effect on taking/having a quick look at	2 3 4	out from √	6 7 8	is/was were going to
1 2 3 4	had a bad effect on taking/having a quick look at took a long time to	2 3 4 5	out from √ of	6 7 8	is/was were going to loves/loved/does love had asked/was going to ask/

B

1 could

2 would

3 $\sqrt{}$

 $\sqrt{}$ 4

5 will

 $\sqrt{}$ 6

might

8 $\sqrt{}$

9

10 had to

C

1 her

2 the/those

3 them

4 they

5 it

6 them

7 their

the/that

D

the following month they would

2 he night before she had

gone there two days before/ previously

4 they were starting their

5 that he could pick them

6 was going to buy them

7 told him he had to

8 he thought I might

she hadn't/hasn't been contacted

10 had been different the day

Е

1 said

stood/spoke

3 would

4 was

5 did

6 had

7 that

8 was

9 that

10 could/would

11 got/received

12 told

13 was

14 would

15 them

F

1 I had had my ear pierced.

2 he could meet Doug there at six o'clock that night.

3 they were still moving to Blackpool the following/next week.

4 has/had to wear a suit to work.

5 I wanted someone to feed my cat while I was/am away.

6 she could guess what she'd/ she's given Lindsay for her birthday.

7 she loves/loved him or not.

8 Simon would be coming to the party the following/next night.

9 had been anywhere near 34 Aylesford Street the previous night/the night before.

G

Why are you thinking of quitting the gym?

2 What's the difference between a refugee and an asylum seeker?

3 How did you get on with Peter three days ago?

4 When did you last go on holiday?

Which of them/these do you prefer?

6 How are you going to get to Manchester tomorrow?

7 Who did you go out with last weekend?

8 What gives you the right to ask questions like that/this?

H

1 to ask

2 have stated

3 ordered

4 tell

5 hasn't apologised

6 had refused

to suggest 7

denied/denies

9 agreed

10 claim

1 to

2 if

3 that

4 have

5 it

been 6

that

8 to

9 SO

doing 10

11 has

12 with

13 me 14 would

15 said

Unit 22

A

1 fortune

2 economical

3 receipt

4 checkout

exchange

6 fake

offer 7

8 change

price

B

Across

3 brand

economic

bargain

9 cost

10 till

11 cash

12 sale

Down

discount

products

4 receipt

5 refund

7

bill goods

C

bank on

2 make out

3 put by

get through

look round

6 came/had come by

7 gave away

D

1 without

2 on

3 by

4	save	Da	view 11
5	across	κe	view 11
6	into	A	
7	make	1	Dovorty
		1	poverty
E		2	wealthy
1		3	daily/everyday
1	saving some money for/	4	luxuries
2	putting some money by for make a profit		acceptable
2 3	little/not much demand for	6	assistance
4	to be/get in(to) debt to	7	
5	have cost (you) a fortune	8	investment
6	increase in inflation of	9	(in)valuable
7	spending it on	10	reality
8	to the expense of	D	
9	charged me	В	
10	a large amount of money	11	D
11	enough money to go	12	Α
12	last but not least	13	Н
13	notice the shoplifter taking/	14	F
	take	15	В
14	do the shopping	16	E
	5	17	C
F		18	G
1	E	-	
2	G	C	
	C	19	was/got charged for
4	A	20	this credit card belong
5	В	21	a small amount of
6	F	22	cost (me) a fortune
7	D	23	an apology from
		24	saves me (from) having
G		25	no notice of
1	0.0	26	am (a bit/a little) short of
2	on from	27	I borrow some money from
3	to	21	1 Bollow some money from
4	from	D	
5	to		
6	for	28	В
		29	A
H		30	D
1	economics	31	C
2	reality	32	D
3	•	33	C
4	poverty expensively	34	C
5	endless	a passes	
6	payment	E	
7	assistance	35	В
8	daily	36	Α
9	financially	37	C
10	wealthy	38	Α
11	unacceptable	39	D
12	valueless	40	В
4.0			

41 C

Unit 23

A

- 1 who
- 2 where
- 3 which
- 4 why
- 5 where
- 6 whose
- 7 which
- 8 whom
- 9 when
- 10 whose
- 11 which
- 12 which

B

- 1 when
- 2 which
- 3 √
- 4 whose
- 5 why
- 6 which
- 7 who
- 8 √
- 9 whom
- 10 when
- 11 who
- 12 which

C

- 2 Prince Charles, whose wife was Princess Diana, is heir to the throne of England.
- 3 Microsoft has a lot of power in the world of computers, which annoys some people.
- 4 The euro, which was introduced in January 2002, replaced a number of national currencies.
- 5 Friends, which is one of my favourite series, ran for ten years.
- 6 Venus, which is much closer to the Sun than the Earth is, is a very hot place.
- 7 Cricket, which is played between two teams of eleven, is popular in many countries of the world.
- 8 Parts of Buckingham Palace, where the queen lives, are open to the public.
- 9 The greyhound, which can reach speeds of over 65 kilometres an hour, is the fastest dog.

13 luxuries

10	1984 was written by George	7	Having lost	5	D
	Orwell, whose real name was	8	Being	6	В
	Eric Blair.	9	Having missed	7	C
200000		10	making	8	В
D		Constant		9	A
1	why			10	D
2	which	1	for the bus, I suddenly	11	C
3	who	'	remembered where I'd left my	12	D
4	which		keys.	Market .	
5	which	2	to run in the rain, I slipped.	В	
6	whose	3	Tim cry, I felt quite sorry for him.	1	after
7	whom	4	(that) he was going to fail the	2	off
8	who	•	exam, John was depressed.	3	with
9	when	5	quite tall, I'm quite good at	4	off
10	who	,	basketball.	5	on
11	who	6	knowing any Japanese,	6	out
12	which	O	Georgia used a phrase book	7	for
			when she was there.		
E		7	a lot of money, Ed can afford	C	
4		,	three holidays abroad every	1	no dours
1	V			1	go down
2	V	8	year. (that) she was lost, Maria	2	put on
3	V	0		3	grow on
4	V		began to worry.	4	named after
5	N 	J		5	taken off
6	X	Q		6	coming (a)round
7	×	1	Looking through the window,	/	let down
8 9	N		I saw a plane passing	D	
10	V		overhead.	1000	
11	X	2	$\sqrt{}$	1	about
12	Ŷ	3	Having examined me, the	2	Make
12	•		doctor gave me a prescription.	3	in
E		4	Turning on the television, I	4	fun
10000			heard the newsreader say	5	with
1	D	_	there had been an explosion.	6	showed
2	D	5	V	/	giving
3	C	6	V	8	Voicing
4	A	W		E	
5	B A	K		1	
6 7	В	1	who	1	to
8	D	2	$\sqrt{}$	2	the
O		3	been	3	the
G		4	it	4	out
-		5	her	5	up
4	that	6	$\sqrt{}$	6	the
6	which	7	not	7	out
8	which	8	which	8	be
9	that	9	$\sqrt{}$	9	of
11	that	10	he	E	
12	which			100	
H		11	24	1	you enjoy yourself at
18080		Un	it 24	2	is bound to do
1	meeting	A		3	instead of worrying
2	passing	Second	6	4	avoid queu(e)ing/the queue
3	finished	1	C	_	by getting
4	Looking	2	A	5	apologised for not inviting/
5	having done	3	В	c	having invited
6	Hearing	4	С	6	am happy for you to

7	isn't like Doug to	D		D	
8	is (very) talented at playing	27	D	1	you wouldn't criticise me all
9	are not supposed to go	28	В		the time.
10	promised to meet Kyle	29	Α	2	Sam knew how I felt about
11	he deserved to win	30	Α	_	him.
12	proved to be	31		2	
13	did you say was	32	C	3	I was/were with you in
C		33	В		Switzerland right now.
G			. D	4	he had taken the job when he
1	suggestion(s)				had the chance.
2	popularity	E		5	we were standing in the
3	currently	Academic .			middle of Times Square right
4	entertainment		C		now?
5	famous		A	6	I was able to/could play chess
6	involvement	37	A		as well as Steve.
7	actors		D	7	you had a million euros, what
8	excitement	40		,	would you do?
9	conversations	41		0	-
10	bored		A	8	you didn't smoke in here.
11	various	72		9	they went to bed.
12	amusement			1940	
13	performance	Un	it 25	E	
14	saying	VII	. LO	1	F
		A		2	D
		1	told	3	Н
Re	view 12	2	rent/rented		i
		3	sent/phoned	5	C
		4	were going to	6	A
1	entertainer	5	go		
2	conversation	6	had	7	G
3	boredom	7	didn't have to	8	В
4	performances	8	didn't lend	9	E
5	currently	9	left/was leaving	nuen	
6	excitement	10	got/get	F	
7	variety/variation			1	despite
8	amusing	В			
9		-		2	Although
9	famous	1	know	2	Although
10	famous actively	1	knew had listened	2 3	however
10		1 2 3	had listened	4	however Despite
		3	had listened would/could	_	however Despite However
10 B	actively	3	had listened would/could could	4	however Despite However despite
10 B 11	actively instead of having	3 4 5	had listened would/could could were going/could go	4 5	however Despite However
10 B 11 12	instead of having just like Sandra to	3	had listened would/could could were going/could go to speak	4 5	however Despite However despite
10 B 11 12 13	instead of having just like Sandra to is/are bound to go	3 4 5	had listened would/could could were going/could go to speak had driven/had been driving	4 5 6 7	however Despite However despite Although
10 B 11 12 13 14	instead of having just like Sandra to is/are bound to go are not supposed to take	3 4 5 6 7	had listened would/could could were going/could go to speak had driven/had been driving felt/was feeling	4 5 6 7 8	however Despite However despite Although however
10 B 11 12 13 14 15	instead of having just like Sandra to is/are bound to go are not supposed to take applogised (to me) for ruining	3 4 5 6 7 8	had listened would/could could were going/could go to speak had driven/had been driving	4 5 6 7 8 9	however Despite However despite Although however
10 B 11 12 13 14 15 16	instead of having just like Sandra to is/are bound to go are not supposed to take applogised (to me) for ruining are happy for you to	3 4 5 6 7 8 9	had listened would/could could were going/could go to speak had driven/had been driving felt/was feeling hope	4 5 6 7 8	however Despite However despite Although however despite
10 B 11 12 13 14 15 16 17	instead of having just like Sandra to is/are bound to go are not supposed to take applogised (to me) for ruining are happy for you to make fun of	3 4 5 6 7 8 9	had listened would/could could were going/could go to speak had driven/had been driving felt/was feeling hope	4 5 6 7 8 9	however Despite However despite Although however despite
10 B 11 12 13 14 15 16	instead of having just like Sandra to is/are bound to go are not supposed to take applogised (to me) for ruining are happy for you to	3 4 5 6 7 8 9	had listened would/could could were going/could go to speak had driven/had been driving felt/was feeling hope listened/would listen	4 5 6 7 8 9	however Despite However despite Although however despite
10 B 11 12 13 14 15 16 17 18	instead of having just like Sandra to is/are bound to go are not supposed to take applogised (to me) for ruining are happy for you to make fun of	3 4 5 6 7 8 9 10	had listened would/could could were going/could go to speak had driven/had been driving felt/was feeling hope listened/would listen	4 5 6 7 8 9	however Despite However despite Although however despite
10 B 11 12 13 14 15 16 17 18	instead of having just like Sandra to is/are bound to go are not supposed to take applogised (to me) for ruining are happy for you to make fun of made an impression on	3 4 5 6 7 8 9 10 C	had listened would/could could were going/could go to speak had driven/had been driving felt/was feeling hope listened/would listen C D	4 5 6 7 8 9 G	however Despite However despite Although however despite spite of the fact (that) having been sure (that) she
10 B 11 12 13 14 15 16 17 18 C 19	instead of having just like Sandra to is/are bound to go are not supposed to take applogised (to me) for ruining are happy for you to make fun of made an impression on	3 4 5 6 7 8 9 10 C 1 2 3	had listened would/could could were going/could go to speak had driven/had been driving felt/was feeling hope listened/would listen C D A	4 5 6 7 8 9 G 1 2 3 4	however Despite However despite Although however despite spite of the fact (that) having been sure (that) she in spite of (his) having
10 B 11 12 13 14 15 16 17 18 C 19 20	instead of having just like Sandra to is/are bound to go are not supposed to take applogised (to me) for ruining are happy for you to make fun of made an impression on	3 4 5 6 7 8 9 10 C 1 2 3 4	had listened would/could could were going/could go to speak had driven/had been driving felt/was feeling hope listened/would listen C D A B	4 5 6 7 8 9 G 1 2 3 4 5	however Despite However despite Although however despite spite of the fact (that) having been sure (that) she in spite of (his) having whereas planes are still even though she had got
10 B 11 12 13 14 15 16 17 18 C 19 20 21	instead of having just like Sandra to is/are bound to go are not supposed to take applogised (to me) for ruining are happy for you to make fun of made an impression on dropped off let down get along/on	3 4 5 6 7 8 9 10 C 1 2 3 4 5	had listened would/could could were going/could go to speak had driven/had been driving felt/was feeling hope listened/would listen C D A B D	4 5 6 7 8 9 G 1 2 3 4 5	however Despite However despite Although however despite spite of the fact (that) having been sure (that) she in spite of (his) having whereas planes are still even though she had got despite having been robbed
10 B 11 12 13 14 15 16 17 18 C 19 20 21 22	instead of having just like Sandra to is/are bound to go are not supposed to take applogised (to me) for ruining are happy for you to make fun of made an impression on dropped off let down get along/on put on	3 4 5 6 7 8 9 10 C 1 2 3 4 5 6	had listened would/could could were going/could go to speak had driven/had been driving felt/was feeling hope listened/would listen C D A B D A	4 5 6 7 8 9 G 1 2 3 4 5	however Despite However despite Although however despite spite of the fact (that) having been sure (that) she in spite of (his) having whereas planes are still even though she had got despite having been robbed (even) though the plot is
10 B 11 12 13 14 15 16 17 18 C 19 20 21 22 23	instead of having just like Sandra to is/are bound to go are not supposed to take applogised (to me) for ruining are happy for you to make fun of made an impression on dropped off let down get along/on put on takes after	3 4 5 6 7 8 9 10 C 1 2 3 4 5 6 7	had listened would/could could were going/could go to speak had driven/had been driving felt/was feeling hope listened/would listen C D A B D A C C	4 5 6 7 8 9 G 1 2 3 4 5 6 7 8	however Despite However despite Although however despite spite of the fact (that) having been sure (that) she in spite of (his) having whereas planes are still even though she had got despite having been robbed (even) though the plot is although they (had) looked
10 B 11 12 13 14 15 16 17 18 C 19 20 21 22 23 24	instead of having just like Sandra to is/are bound to go are not supposed to take applogised (to me) for ruining are happy for you to make fun of made an impression on dropped off let down get along/on put on takes after fell for	3 4 5 6 7 8 9 10 C 1 2 3 4 5 6 7 8	had listened would/could could were going/could go to speak had driven/had been driving felt/was feeling hope listened/would listen C D A B D A C B	4 5 6 7 8 9 G 1 2 3 4 5 6 7 8 9	however Despite However despite Although however despite spite of the fact (that) having been sure (that) she in spite of (his) having whereas planes are still even though she had got despite having been robbed (even) though the plot is although they (had) looked spite of being beaten
10 B 11 12 13 14 15 16 17 18 C 19 20 21 22 23	instead of having just like Sandra to is/are bound to go are not supposed to take applogised (to me) for ruining are happy for you to make fun of made an impression on dropped off let down get along/on put on takes after	3 4 5 6 7 8 9 10 C 1 2 3 4 5 6 7	had listened would/could could were going/could go to speak had driven/had been driving felt/was feeling hope listened/would listen C D A B D A C C	4 5 6 7 8 9 G 1 2 3 4 5 6 7 8	however Despite However despite Although however despite spite of the fact (that) having been sure (that) she in spite of (his) having whereas planes are still even though she had got despite having been robbed (even) though the plot is although they (had) looked

- Manager				900000	
H		6	out	H	
1	\checkmark	7	up	1	unlike
	that	8	up	2	desirable
		9	on	3	indecisive
	being	10	out	4	production
4	√ 	11	over	5	useless
_	of	12	up		
6	have	13	show	6	dislike
	though	14	on	/	beautifully
	if			8	undecided
9	V	D			
10	was	energy	-	D -	
20000		1	В	Ke	view 13
		2	C	A	
1	Despite	3	A	Bank	
2	could	4	В	1	being
3	However	5	D	2	seems
_		6	В	3	of
4	although/though/but	7	A	4	on
5	spite	8	D	5	for
6	high/about	9	D	6	at
7	made	10	C	7	for
8	had	11	Α	8	on
9	will	12	C	9	example/instance
10	even	13	A	10	to
				10	
		E		B	
Uni	it 26	00004		Mode	
TOWN		1	about	11	stylist
Α		2	to	12	similarity
1	appearance	3	at	13	expectations
2	matches	4	to	14	decision
3	modern	5	of	15	enthusiasm
4	clothing	6	on/about	16	production
5	glimpse	7	for	17	beautiful
6	current	8	on	18	alike
7	new	9	to		dime
8	fit	10	for	C	
9	cloth	1980		10000	
		F		19	is about time you got
10	suits	1	to see	20	wish you wouldn't/would not
11	glanced	2	to study	21	wishes she had not/hadn't
12	look	3	to work		worn
D		4	to do	22	despite it(s) being/despite the
В		5	becoming		fact (that) it was
1	average	6	to be	23	only I could/was able to
2	suit	7	to please	24	(even) though I begged her
3	wear	8	to forget	25	would rather you didn't/did
4	top		3		not
5	supplies	G		26	if I had something
6	painted			27	of the fact (that) she
7	manufacture	1	enthusiastic		
8	costume	2	advertisements/ads/adverts	D	
O	Costanic	3	fashionable		
C		4	•	28	
		5	successful	29	
1	did	6	attractive	30	
2	into	7	beautiful	31	G
3	off	8	unexpectedly	32	D
4	down	9	similarity	33	В
5	up	10	stylist	34	E
_	•		•		

E		12	did I realise	10	students'
35	C	13 14	was I fired	11 12	children's politicians'
36		14	they kept	12	politicians
37		E		H	
38 39		1	no circumstances are	1	hers
40		'	photographs permitted.	2	mine
41		2	before have we faced such a	3	my
			serious problem as this.	4	theirs
		3	only when Vanessa removed	5	her
Un	it 27		her hat did I realise it was her.	6	it's
A		4	no point during the show did	7	their
NAME OF TAXABLE PARTY.		5	the audience laugh. sooner had Patrick finished	8	its
2	when than	,	the e-mail than he sent it.	J	
3	than	6	until the last few minutes was		
4	when		it clear who was going to win	1 2	own √
5	than		the match.	3	boss
6	when	7	had Dennis passed his driving	4	did
100		0	test when he had an accident.	5	\checkmark
B		8	when I read the evening	6	its
1	C		paper did I learn the result of the match.	7	desk
2	В	9	no circumstances will the	8	not
3	D		president resign	9 10	√ have
4 5	A A	10	no time during the trial	10	Have
6	D		did the accused show any		
7	A		emotion.	Un	it 28
8	В	E		100	
_					
9	A	85,00		A	
9 10	A D	1	do I.	1	union
10		1 2	do we.	1 2	company
	D	1 2 3	do we. am I.	1 2 3	company rise
10 C	D had Tom opened	1 2	do we.	1 2	company rise retire
10 C 1 2	D had Tom opened √	1 2 3 4	do we. am I. did I.	1 2 3 4	company rise
10 C 1 2 3	D had Tom opened √ did you pass/have you passed	1 2 3 4 5	do we. am I. did I. will I.	1 2 3 4 5	company rise retire pension overtime job
10 C 1 2	D had Tom opened √	1 2 3 4 5 6 7	do we. am I. did I. will I. had I/did I.	1 2 3 4 5 6 7 8	company rise retire pension overtime job salary
10 C 1 2 3 4	D had Tom opened √ did you pass/have you passed I see	1 2 3 4 5 6	do we. am I. did I. will I. had I/did I.	1 2 3 4 5 6 7 8 9	rise retire pension overtime job salary wage
10 C 1 2 3 4 5	had Tom opened √ did you pass/have you passed I see √ are members of the public allowed	1 2 3 4 5 6 7	do we. am I. did I. will I. had I/did I. should I.	1 2 3 4 5 6 7 8 9	company rise retire pension overtime job salary
10 C 1 2 3 4 5 6	had Tom opened √ did you pass/have you passed I see √ are members of the public allowed is the equipment to be used	1 2 3 4 5 6 7 G	do we. am I. did I. will I. had I/did I. should I.	1 2 3 4 5 6 7 8 9	rise retire pension overtime job salary wage
10 C 1 2 3 4 5 6	had Tom opened √ did you pass/have you passed I see √ are members of the public allowed is the equipment to be used did I think	1 2 3 4 5 6 7 G 1 2 3	do we. am I. did I. will I. had I/did I. should I.	1 2 3 4 5 6 7 8 9	company rise retire pension overtime job salary wage staff
10 C 1 2 3 4 5 6	had Tom opened √ did you pass/have you passed I see √ are members of the public allowed is the equipment to be used did I think was I/have I been	1 2 3 4 5 6 7 G 1 2 3 4	do we. am I. did I. will I. had I/did I. should I. was do are was	1 2 3 4 5 6 7 8 9 10	company rise retire pension overtime job salary wage staff
10 C 1 2 3 4 5 6	had Tom opened √ did you pass/have you passed I see √ are members of the public allowed is the equipment to be used did I think	1 2 3 4 5 6 7 G 1 2 3	do we. am I. did I. will I. had I/did I. should I.	1 2 3 4 5 6 7 8 9	company rise retire pension overtime job salary wage staff
10 C 1 2 3 4 5 6	had Tom opened √ did you pass/have you passed I see √ are members of the public allowed is the equipment to be used did I think was I/have I been	1 2 3 4 5 6 7 G 1 2 3 4 5	do we. am I. did I. will I. had I/did I. should I. was do are was are	1 2 3 4 5 6 7 8 9 10 B	company rise retire pension overtime job salary wage staff
10 C 1 2 3 4 5 6 7 8 9 10	had Tom opened √ did you pass/have you passed I see √ are members of the public allowed is the equipment to be used did I think was I/have I been had I put	1 2 3 4 5 6 7 G 1 2 3 4 5 6	do we. am I. did I. will I. had I/did I. should I. was do are was are was	1 2 3 4 5 6 7 8 9 10 B	company rise retire pension overtime job salary wage staff won commute earn/make made sacked
10 C 1 2 3 4 5 6 7 8 9 10	had Tom opened √ did you pass/have you passed I see √ are members of the public allowed is the equipment to be used did I think was I/have I been	1 2 3 4 5 6 7 G 1 2 3 4 5 6 7 8	do we. am I. did I. will I. had I/did I. should I. was do are was are was are	1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5 6	company rise retire pension overtime job salary wage staff won commute earn/make made sacked deliver
10 C 1 2 3 4 5 6 7 8 9 10 D	had Tom opened √ did you pass/have you passed I see √ are members of the public allowed is the equipment to be used did I think was I/have I been had I put	1 2 3 4 5 6 7 G 1 2 3 4 5 6 7	do we. am I. did I. will I. had I/did I. should I. was do are was are was are	1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5	company rise retire pension overtime job salary wage staff won commute earn/make made sacked
10 C 1 2 3 4 5 6 7 8 9 10 D 1 2 3 4	had Tom opened √ did you pass/have you passed I see √ are members of the public allowed is the equipment to be used did I think was I/have I been had I put had I started have I do I like it helps	1 2 3 4 5 6 7 G 1 2 3 4 5 6 7 8 H	do we. am I. did I. will I. had I/did I. should I. was do are was are was are has	1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5 6 7	company rise retire pension overtime job salary wage staff won commute earn/make made sacked deliver
10 C 1 2 3 4 5 6 7 8 9 10 D 1 2 3 4 5	had Tom opened √ did you pass/have you passed I see √ are members of the public allowed is the equipment to be used did I think was I/have I been had I put had I started have I do I like it helps do they see	1 2 3 4 5 6 7 G 1 2 3 4 5 6 7 8 H 2 3	do we. am I. did I. will I. had I/did I. should I. was do are was are was are has my mum's our next door neighbours'	1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5 6	company rise retire pension overtime job salary wage staff won commute earn/make made sacked deliver gained
10 C 1 2 3 4 5 6 7 8 9 10 D 1 2 3 4	had Tom opened √ did you pass/have you passed I see √ are members of the public allowed is the equipment to be used did I think was I/have I been had I put had I started have I do I like it helps do they see did I realise	1 2 3 4 5 6 7 G 1 2 3 4 5 6 7 8 H 2 3 4	do we. am I. did I. will I. had I/did I. should I. was do are was are was are has my mum's our next door neighbours' George the Fifth's	1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5 6 7 C	company rise retire pension overtime job salary wage staff won commute earn/make made sacked deliver gained in
10 C 1 2 3 4 5 6 7 8 9 10 D 1 2 3 4 5 6 7	had Tom opened √ did you pass/have you passed I see √ are members of the public allowed is the equipment to be used did I think was I/have I been had I put had I started have I do I like it helps do they see did I realise had everyone else left	1 2 3 4 5 6 7 G 1 2 3 4 5 6 7 8 H 2 3 4 5	do we. am I. did I. will I. had I/did I. should I. was do are was are was are has my mum's our next door neighbours' George the Fifth's people's	1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5 6 7 C 1 2	company rise retire pension overtime job salary wage staff won commute earn/make made sacked deliver gained in over
10 C 1 2 3 4 5 6 7 8 9 10 D 1 2 3 4 5	had Tom opened √ did you pass/have you passed I see √ are members of the public allowed is the equipment to be used did I think was I/have I been had I put had I started have I do I like it helps do they see did I realise had everyone else left is this	1 2 3 4 5 6 7 G 1 2 3 4 5 6 7 8 H 2 3 4	do we. am I. did I. will I. had I/did I. should I. was do are was are was are has my mum's our next door neighbours' George the Fifth's	1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5 6 7 C	company rise retire pension overtime job salary wage staff won commute earn/make made sacked deliver gained in
10 C 1 2 3 4 5 6 7 8 9 10 D 1 2 3 4 5 6 7 8 9	had Tom opened √ did you pass/have you passed I see √ are members of the public allowed is the equipment to be used did I think was I/have I been had I put had I started have I do I like it helps do they see did I realise had everyone else left	1 2 3 4 5 6 7 8 H 2 3 4 5 6	do we. am I. did I. will I. had I/did I. should I. was do are was are was are has my mum's our next door neighbours' George the Fifth's people's the Greenes'	1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5 6 7 C 1 2 3	company rise retire pension overtime job salary wage staff won commute earn/make made sacked deliver gained in over through
10 C 1 2 3 4 5 6 7 8 9 10 D 1 2 3 4 5 6 7 8 9	had Tom opened √ did you pass/have you passed I see √ are members of the public allowed is the equipment to be used did I think was I/have I been had I put had I started have I do I like it helps do they see did I realise had everyone else left is this did I get	1 2 3 4 5 6 7 8 H 2 3 4 5 6 7	do we. am I. did I. will I. had I/did I. should I. was do are was are was are has my mum's our next door neighbours' George the Fifth's people's the Greenes' women's	1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5 6 7 C 1 2 3 4	company rise retire pension overtime job salary wage staff won commute earn/make made sacked deliver gained in over through out

7	up	6	additional	D	
8	see	7	commercial	20	. D
9	to	8	dedication		D
10	on	9	unworkable	29	
11	out		diworkable	30	
12	out			31	
13	up	III.			G
14	down	1	unemployed	33	В
•	down	2	employment	34	E
D		3	management	territore	
10.00			_	E	
1	D	4	effective	2.5	
2	В	5	professionally		C
3	Н	6	irresponsible		БВ
4	A	7	meeting		В
5	G	8	employer(s)		3 C
6	J	9	application		D
7	C	10	helpful	40) D
8	E		-	41	Α
9	F	11	qualifications		
10					
10	•	_		Pr	ogress Test 2
E		Re	view 14	10000	
		100		A	
1	of	A		1	С
2	day	1	make	2	A
3	on	2	out	3	D
4	at			4	В
5	attend	3	for		
6	doing/in	4	done	5	A
7	does	5	made	6	D
		6	by	7	C
8	with/for	6 7	by for	8	Α
		7	for	8	A B
8 9	with/for	7 8	for put	8	Α
8	with/for	7 8 9	for put on	8	A B
8 9	with/for	7 8	for put	8 9 10	A B B
8 9	with/for of/in	7 8 9 10	for put on	8 9 10 11	A B B D
8 9 F 1 2	with/for of/in B	7 8 9	for put on	8 9 10 11 12	A B B D A C
8 9 F 1 2 3	with/for of/in B C A	7 8 9 10 B	for put on slowed	8 9 10 11 12 13	A B B D A C
8 9 F 1 2 3 4	with/for of/in B C A D	7 8 9 10 B	for put on slowed irresponsible	8 9 10 11 12 13 14	A B B C C
8 9 F 1 2 3 4 5	with/for of/in B C A D B	7 8 9 10 B 11 12	for put on slowed irresponsible helpfully	8 9 10 11 12 13 14 15	A B B C C
8 9 F 1 2 3 4	with/for of/in B C A D	7 8 9 10 B 11 12 13	for put on slowed irresponsible helpfully applicants	8 9 10 11 12 13 14 15	A B B D A C C
8 9 F 1 2 3 4 5 6	with/for of/in B C A D B	7 8 9 10 B 11 12 13 14	for put on slowed irresponsible helpfully applicants supervise	8 9 10 11 12 13 14 15 B	A B B D A C C A
8 9 F 1 2 3 4 5	with/for of/in B C A D B D	7 8 9 10 B 11 12 13	for put on slowed irresponsible helpfully applicants supervise dedication	8 9 10 11 12 13 14 15 B 16 17	A B B D A C C C D
8 9 F 1 2 3 4 5 6	with/for of/in B C A D B	7 8 9 10 B 11 12 13 14	for put on slowed irresponsible helpfully applicants supervise dedication	8 9 10 11 12 13 14 15 B 16 17 18	A B B D A C C A
8 9 F 1 2 3 4 5 6	with/for of/in B C A D B D	7 8 9 10 B 11 12 13 14 15	for put on slowed irresponsible helpfully applicants supervise dedication employees	8 9 10 11 12 13 14 15 B 16 17	A B B D A C C C D
8 9 F 1 2 3 4 5 6	with/for of/in B C A D B D	7 8 9 10 B 11 12 13 14 15 16 17	for put on slowed irresponsible helpfully applicants supervise dedication employees workable	8 9 10 11 12 13 14 15 B 16 17 18	A B B D A C C A C D A
8 9 F 1 2 3 4 5 6 G 1 2	with/for of/in B C A D B D in/at at/as	7 8 9 10 B 11 12 13 14 15 16 17	for put on slowed irresponsible helpfully applicants supervise dedication employees	8 9 10 11 12 13 14 15 B 16 17 18 19	A B B D A C C A C D A B
8 9 F 1 2 3 4 5 6 G 1 2 3	with/for of/in B C A D B D in/at at/as in/as	7 8 9 10 B 11 12 13 14 15 16 17 18	for put on slowed irresponsible helpfully applicants supervise dedication employees workable	8 9 10 11 12 13 14 15 B 16 17 18 19 20	A B B D A C C A C D A B A
8 9 F 1 2 3 4 5 6 G 1 2 3 4	with/for of/in B C A D B D in/at at/as in/as that/for	7 8 9 10 B 11 12 13 14 15 16 17	for put on slowed irresponsible helpfully applicants supervise dedication employees workable qualifications	8 9 10 11 12 13 14 15 B 16 17 18 19 20 21	A B B D A C C A C D A B A C
8 9 F 1 2 3 4 5 6 G 1 2 3 4 5	with/for of/in B C A D B D in/at at/as in/as that/for from/in/with/at	7 8 9 10 B 11 12 13 14 15 16 17 18	for put on slowed irresponsible helpfully applicants supervise dedication employees workable	8 9 10 11 12 13 14 15 B 16 17 18 19 20 21 22	A B B D A C C A C D A B A C C D
8 9 F 1 2 3 4 5 6 7	with/for of/in B C A D B D in/at at/as in/as that/for from/in/with/at for/in as/in	7 8 9 10 B 11 12 13 14 15 16 17 18	for put on slowed irresponsible helpfully applicants supervise dedication employees workable qualifications	8 9 10 11 12 13 14 15 B 16 17 18 19 20 21 22 23 24	A B B D A C C A C D A B A C C D C
8 9 F 1 2 3 4 5 6 G 1 2 3 4 5 6	with/for of/in B C A D B D in/at at/as in/as that/for from/in/with/at for/in as/in as/in	7 8 9 10 B 11 12 13 14 15 16 17 18 C	for put on slowed irresponsible helpfully applicants supervise dedication employees workable qualifications	8 9 10 11 12 13 14 15 B 16 17 18 19 20 21 22 23	A B B D A C C A C D A B A C C D C
8 9 F 1 2 3 4 5 6 7 8	with/for of/in B C A D B D in/at at/as in/as that/for from/in/with/at for/in as/in	7 8 9 10 B 11 12 13 14 15 16 17 18 C 19 20 21	for put on slowed irresponsible helpfully applicants supervise dedication employees workable qualifications sooner had Yuri qualified than do women get promoted did I realise	8 9 10 11 12 13 14 15 B 16 17 18 19 20 21 22 23 24 25	A B B D A C C A C D A B A C C D C
8 9 F 1 2 3 4 5 6 7 8 9	with/for of/in B C A D B D in/at at/as in/as that/for from/in/with/at for/in as/in as/in	7 8 9 10 B 11 12 13 14 15 16 17 18 C 19 20 21 22	for put on slowed irresponsible helpfully applicants supervise dedication employees workable qualifications sooner had Yuri qualified than do women get promoted did I realise Tracy rang did I know	8 9 10 11 12 13 14 15 B 16 17 18 19 20 21 22 23 24 25	A B B D A C C A C D A B A C C D C A
8 9 F 1 2 3 4 5 6 7 8 9 H	with/for of/in B C A D B D in/at at/as in/as that/for from/in/with/at for/in as/in as/in for/to	7 8 9 10 B 11 12 13 14 15 16 17 18 C 19 20 21 22 23	for put on slowed irresponsible helpfully applicants supervise dedication employees workable qualifications sooner had Yuri qualified than do women get promoted did I realise Tracy rang did I know good for you to get	8 9 10 11 12 13 14 15 B 16 17 18 19 20 21 22 23 24 25 C	A B B D A C C A C D A B A C C D C A in
8 9 F 1 2 3 4 5 6 7 8 9	with/for of/in B C A D B D in/at at/as in/as that/for from/in/with/at for/in as/in as/in for/to machinery	7 8 9 10 B 11 12 13 14 15 16 17 18 C 19 20 21 22 23	for put on slowed irresponsible helpfully applicants supervise dedication employees workable qualifications sooner had Yuri qualified than do women get promoted did I realise Tracy rang did I know good for you to get reached (an) agreement on/	8 9 10 11 12 13 14 15 B 16 17 18 19 20 21 22 23 24 25 C 26 27	A B B D A C C D A B A C C D C A in as
8 9 F 1 2 3 4 5 6 7 8 9 H	with/for of/in B C A D B D in/at at/as in/as that/for from/in/with/at for/in as/in for/to machinery works	7 8 9 10 B 11 12 13 14 15 16 17 18 C 19 20 21 22 23 24	for put on slowed irresponsible helpfully applicants supervise dedication employees workable qualifications sooner had Yuri qualified than do women get promoted did I realise Tracy rang did I know good for you to get reached (an) agreement on/about	8 9 10 11 12 13 14 15 B 16 17 18 19 20 21 22 23 24 25 C 26 27 28	A B B D A C C A C D A B A C C D C A in as
8 9 F 1 2 3 4 5 6 7 8 9 H 1	with/for of/in B C A D B D in/at at/as in/as that/for from/in/with/at for/in as/in as/in for/to machinery	7 8 9 10 B 11 12 13 14 15 16 17 18 C 19 20 21 22 23	for put on slowed irresponsible helpfully applicants supervise dedication employees workable qualifications sooner had Yuri qualified than do women get promoted did I realise Tracy rang did I know good for you to get reached (an) agreement on/about no circumstances are	8 9 10 11 12 13 14 15 B 16 17 18 19 20 21 22 23 24 25 C 26 27	A B B D A C C A C D A B A C C D C A in as
8 9 F 1 2 3 4 5 6 7 8 9 H 1 2	with/for of/in B C A D B D in/at at/as in/as that/for from/in/with/at for/in as/in for/to machinery works	7 8 9 10 B 11 12 13 14 15 16 17 18 C 19 20 21 22 23 24	for put on slowed irresponsible helpfully applicants supervise dedication employees workable qualifications sooner had Yuri qualified than do women get promoted did I realise Tracy rang did I know good for you to get reached (an) agreement on/about	8 9 10 11 12 13 14 15 B 16 17 18 19 20 21 22 23 24 25 C 26 27 28	A B B D A C C A C D A B A C C D C A in as were with
8 9 F 1 2 3 4 5 6 7 8 9 H 1 2 3	with/for of/in B C A D B D in/at at/as in/as that/for from/in/with/at for/in as/in as/in for/to machinery works industrial	7 8 9 10 B 11 12 13 14 15 16 17 18 C 19 20 21 22 23 24	for put on slowed irresponsible helpfully applicants supervise dedication employees workable qualifications sooner had Yuri qualified than do women get promoted did I realise Tracy rang did I know good for you to get reached (an) agreement on/about no circumstances are	8 9 10 11 12 13 14 15 B 16 17 18 19 20 21 22 23 24 25 C 26 27 28 29	A B B D A C C A C D A B A C C D C A in as were with

- 32 on
- 33 up
- 34 having
- 35 which
- 36 of
- 37 taking
- 38 spite
- 39 there
- 40 At

D

- 41 D
- 42 B
- 43 C
- 44 D
- 45 B
- 46 A
- 47 B 48 C
- 49 A
- 50 B
- E
- 51 D
- 52 E
- 53 H
- 54 C
- 55 B 56 A
- 57 G

F

- 58 is capable of climbing
- 59 are you familiar with
- 60 gone to the expense of
- 61 has a tendency to phone
- 62 gave me the impression (that)
- 63 in your interest to take
- 64 see Gary's point
- 65 to prevent passengers from getting
- 66 make a real/really make an effort

G

- 67 been
- 68 √
- 69 that
- 70 his
- 71 √
- 72 of
- 73 a
- 74 out
- 75 to
- 76 it
- 77 am
- 78 was

- 79 √
- 80 up
- 81 made

H

- 82 saying
- 83 student
- 84 financial
- 85 boredom
- 86 exciting
- 87 attention
- 88 behaviour
- 89 helpless
- 90 misunderstood
- 91 acceptable

Destination Grammar and Vocabulary

Destination B2: Grammar and Vocabulary is the ideal grammar and vocabulary practice book for all students preparing to take any B2 level exam: e.g. Cambridge FCE.

Key features:

- 28 units, with alternating grammar and vocabulary units
- a well-researched grammatical and lexical syllabus based on the B2 (Vantage) level of the council of Europe's Common European Framework
- clear, comprehensive grammar and vocabulary presentation tables.
- systematic practice of all grammar and vocabulary presented
- a wide range of exercise types, including those found in FCE Use of English
- a strong emphasis on revision and consolidation, with reviews and progress tests
- a Reference Section including irregular present forms, irregular verbs, topic vocabulary, phrasal and collocations, word patterns, word formation and US/UK differences

The With Key edition includes the complete answer key and seven extra photocopiable revision tests.

Components:

Destination B2:

Grammar and Vocabulary with key, ISBN: 978-0-230-03538-6

Destination B2:

Grammar and Vocabulary without key, ISBN: 978-0-230-03539-3

